Integrated Energy Resources ## DELAWARE ECONOMIC ENERGY EFFICIENCY POTENTIAL May 24, 2013 ## Prepared for: **Delaware Department of Natural Resources and Environmental Control** by: Optimal Energy Inc., Bristol, Vermont Shelter Analytics, Huntington, Vermont Energy Futures Group, Hinesburg, Vermont Back of Cover Page Delaware Economic Energy Efficiency Potential Optimal Energy, Inc. May 24, 2013 ## Contents | EXECUTIVE SUMMARY | 1 | |---|----| | Background and Purpose of Study | 1 | | Summary Results | 1 | | Methodology | 7 | | INTRODUCTION | 8 | | Background and Purpose of Study | 8 | | Study Overview | 8 | | FINDINGS | 11 | | Sector-Level Results | 11 | | Residential Results | 15 | | Commercial Results | 19 | | Industrial Results | 22 | | Efficiency Supply Curves | 25 | | METHODOLOGY | 28 | | Methodology Overview | 28 | | Energy Forecasts | 30 | | Electric Forecast | 30 | | Natural Gas Forecast | 30 | | Petroleum Fuels Forecast | 31 | | Forecast Disaggregation by Segment and End Use | 32 | | Measure Characterization | 33 | | Measure Data | 33 | | Economic Potential Analysis | 35 | | Top-Down Approach | 35 | | Cost-Effectiveness Analysis | 37 | | Estimating Economic Potential | 38 | | APPENDICES | 40 | | Appendix A: Energy Sales Forecast | 41 | | Appendix B: Energy Sales Disaggregation | 42 | | Appendix C: Average Retail Rates | 48 | | Appendix D: Measure Characterizations | 49 | | Abbreviations: | 49 | | Electric Measures | 49 | | Gas and Petroleum Measures | 76 | | Appendix E: Bibliography | 83 | | Appendix F: Other Analysis Inputs and Assumptions | 91 | # **Tables** | Table 1. Summary of Cumulative Efficiency Potential Relative to Forecast (2025) | 4 | |---|----| | Table 2. Summary of Cumulative Participant Costs and Benefits by Sector (2025) | 4 | | Table 3. Summary of Cumulative Efficiency Potential Relative to Forecast (2025) | 14 | | Table 4. Summary of Cumulative Participant Costs and Benefits by Sector (2025) | 15 | | Table 5. Summary of Cumulative Net Benefits* by Sector and Fuel (2025) | 15 | | Table 6. Residential Electric Top-saving Measures 2025 | 16 | | Table 7. Residential Natural Gas Top-saving Measures 2025 | 17 | | Table 8. Residential Petroleum Fuels Top-saving Measures 2025 | 18 | | Table 9. Commercial Electric Top-saving Measures 2025 | 20 | | Table 10. Commercial Natural Gas Top-saving Measures 2025 | 21 | | Table 11. Commercial Petroleum Fuels Top-saving Measures 2025 | 22 | | Table 12. Electric Sales Forecast by Sector and Year (GWh) | 30 | | Table 13. Natural Gas Sales Forecast by Sector and Year (BBtu) | 31 | | Table 14. Petroleum Fuels Sales Forecast by Sector and Year (BBtu) | 31 | | Table 15. Petroleum Fuels Forecast by Sector and Year (BBtu) | 41 | # **Figures** | Figure 1. Electric Total Forecast and Economic Efficiency Potential by Sector | 2 | |---|----| | Figure 2. Natural Gas Forecast and Economic Efficiency Potential by Sector | 3 | | Figure 3. Petroleum Fuels Forecast and Economic Efficiency Potential by Sector | 3 | | Figure 4. Economic Electric Energy Efficiency Supply Curve by Sector and End Use | 5 | | Figure 5. Economic Natural Gas Energy Efficiency Supply Curve by Sector and End Use | 6 | | Figure 6. Economic Petroleum Fuel Energy Efficiency Supply Curve by Sector and End Use | 6 | | Figure 7. Electric Total Forecast and Economic Efficiency Potential by Sector | 12 | | Figure 8. Natural Gas Forecast and Economic Efficiency Potential by Sector | 12 | | Figure 9. Petroleum Fuels Forecast and Economic Efficiency Potential by Sector | 13 | | Figure 10. Cumulative Savings Relative to Forecast (2025) | 14 | | Figure 11. Residential Electric Economic Efficiency Potential by End Use 2025 | 16 | | Figure 12. Residential Natural Gas Economic Efficiency Potential by End Use 2025 | 17 | | Figure 13. Residential Petroleum Fuels Economic Efficiency Potential by End Use 2025 | 18 | | Figure 14. Commercial Electric Economic Efficiency Potential by End Use 2025 | 19 | | Figure 15. Commercial Natural Gas Economic Efficiency Potential by End Use 2025 | 20 | | Figure 16. Commercial Petroleum Fuels Economic Efficiency Potential by End Use 2025 | 22 | | Figure 17. Industrial Electric Economic Efficiency Potential by End Use 2025 | 23 | | Figure 18. Industrial Natural Gas Economic Efficiency Potential by End Use 2025 | 24 | | Figure 19. Industrial Petroleum Fuels Economic Efficiency Potential by End Use 2025 | 24 | | Figure 20. Economic Electric Energy Efficiency Supply Curve by Sector and End Use | 26 | | Figure 21. Economic Natural Gas Energy Efficiency Supply Curve by Sector and End Use | 26 | | Figure 22. Economic Petroleum Fuel Energy Efficiency Supply Curve by Sector and End Use | 27 | Blank page ## **EXECUTIVE SUMMARY** ## **BACKGROUND AND PURPOSE OF STUDY** The Delaware Department of Natural Resources and Environmental Control (DNREC) commissioned this study to estimate the economic energy efficiency potential in Delaware for electricity, natural gas and unregulated fossil fuel usage (petroleum fuels) in the buildings sector. Optimal Energy, Inc. led the study, with assistance from Shelter Analytics and Energy Futures Group. This report covers Phase I of the project focusing on the economic potential, which reflects an upper bound of the amount of efficiency that could be pursued. It is intended to frame the magnitude of the efficiency opportunity in Delaware to support consideration of policy alternatives, and to be a stepping stone for a second phase. Phase II is planned to assess the economically *achievable* potential to better inform future Delaware efficiency program goals and planning. Economic efficiency potential is defined as the total opportunity for efficiency improvement that passes a cost-effectiveness test, assuming all energy efficiency opportunities that pass that test are adopted without regard to any market barriers or assumptions about how many people would actually choose to adopt them. For this study, cost-effectiveness is defined by the Participant Cost Test, which considers measures as cost-effective so long as the total lifetime cost savings to the energy consumer (based on retail energy costs) exceed the up-front initial efficiency measure investment. Measures are considered to pass the test when their benefits exceed or equal their cost, thus when the benefit-cost ratio is greater than or equal to 1.0. Economic potential was estimated for a 12-year period, from 2014 to 2025. Due to schedule and budget constraints, this study relies solely on existing available data, and did not include any new primary data collection. Whenever possible existing data from Delaware or the Mid-Atlantic region was relied on. #### **SUMMARY RESULTS** Key findings include: • Total electric economic potential is 4,091 GWh, representing 26.3% of the 2025 base case forecasted load.² If captured, this would result an average annual load *decrease* of 1.6% per year. ¹ Petroleum fuels included oil #2, #4 and #6, propane and kerosene. All petroleum fuel potential was estimated in aggregate and is not provided for each individual fuel. ² All electric energy (kWh) values sited in this report are at generation or point-of-purchase, and do not include line losses. See Appendix F (page 91) for the line loss factor used to convert from savings at the customer meter. - Total natural gas economic potential is 8,234 billion Btu (BBtu), representing 19.6% of the 2025 base case forecasted load. If captured, this would result an average annual load *decrease* of 1.4% per year. - Total petroleum fuels economic potential is 1,319 BBtu, representing 12.6% of the 2025 base case forecasted load. If captured, this would result an average annual load *decrease* of 0.9% per year. Total cumulative economic potential by fuel is shown below in Figures 1 to 3, as well as Table 1.³ As can be seen in Figures 1 to 3, adopting all cost-effective measures in all Delaware buildings and factories would more than offset expected load growth through 2025, resulting in a downward trend in energy usage in the buildings sector in Delaware. How much of that can actually be captured cost-effectively with efficiency programs, and the costs of capturing it, have not been evaluated in this phase of the project. The analysis considers efficiency potential by sector, or customer class: residential, commercial (including institutional and government), and industrial. We find the potential greatest in the commercial sector, with 39.2%, 33.3% and 34.1% reductions in usage by 2025 for electricity, gas and petroleum fuels respectively. The residential sector is the next highest at respective reductions of 18.0% (electric), 17.4% (gas) and 6.0% (petroleum). Finally, the industrial sector potential is estimated at 17.9% (electric), 13.4% (gas) and 8.6% (petroleum). Figure 1. Electric Total Forecast and Economic Efficiency Potential by Sector ³ The 2025 "cumulative" potential means the total potential efficiency savings due to all efficiency measures installed or adopted during the 12-year study period, but not including the savings of measures that reached the end of their effective useful life prior to 2025. Figure 2. Natural Gas Forecast and Economic Efficiency Potential by Sector Figure 3. Petroleum Fuels Forecast and Economic Efficiency Potential by Sector Table 1. Summary of Cumulative Efficiency Potential Relative to Forecast (2025) | | | Cumulative | | |------------------------|----------|------------|---------------| | | Forecast | Savings | % of Forecast | | Electric (GWh) | | | | | Residential | 5,284 | 952 | 18% | | Commercial | 5,292 | 2,076 | 39% | | Industrial | 2,848 | 509 | 18% | | Total | 13,424 | 3,537 | 26% | | Natural Gas (BBtu) | | | | | Residential | 12,266 | 2,109 | 17% | | Commercial | 10,873 |
3,572 | 33% | | Industrial | 19,071 | 2,553 | 13% | | Total | 42,210 | 8,234 | 20% | | Petroleum Fuels (BBtu) | | | | | Residential | 6,136 | 368 | 6% | | Commercial | 2,103 | 720 | 34% | | Industrial | 2,699 | 231 | 9% | |
Total | 10,938 | 1,319 | 12% | If the total economic potential were hypothetically captured, it would produce \$438 million in net benefits (in real 2013 \$) to the Delaware economy, at a benefit-cost ratio of 4.01. Total investment would be \$146 million, with benefits to consumers (mostly energy bill savings) of \$584 million. Table 2 shows the cumulative economic impacts through 2025, broken out by sector. Table 2. Summary of Cumulative Participant Costs and Benefits by Sector (2025) | Sector | Benefits
(Million \$) | Costs
(Million \$) | Net Benefits
(Million \$) | BCR | |-------------|--------------------------|-----------------------|------------------------------|------| | Residential | \$194 | \$57 | \$137 | 3.39 | | Commercial | \$322 | \$75 | \$247 | 4.30 | | Industrial | \$68 | \$14 | \$54 | 4.95 | | Total | \$584 | \$146 | \$438 | 4.01 | Figures 4 to 6 show efficiency supply curves by fuel. These graphically provide a sense of where the savings come from and how much potential is available from what sectors and end uses at different levels of cost-effectiveness. The Y-axis is the participant benefit-cost ratio, with the X-axis representing the total cumulative potential savings in 2025. All of the efficiency shown on the supply curves is cost-effective, with a benefit-cost ratio of at least 1.0. As can be seen, the efficiency opportunities are widely intermixed across sectors and by BCR. For electric efficiency, the commercial opportunities generally provide larger savings opportunities with higher BCRs than residential, while the industrial potential is largely concentrated in the process end use. For natural gas and petroleum fuels the potential is distributed mainly across space heating, water heating, and industrial process, with varying cost-effectiveness. Figure 4. Economic Electric Energy Efficiency Supply Curve by Sector and End Use Figure 5. Economic Natural Gas Energy Efficiency Supply Curve by Sector and End Use Figure 6. Economic Petroleum Fuel Energy Efficiency Supply Curve by Sector and End Use ## **METHODOLOGY** The Methodology section of the main report provides a more detailed discussion of the methods and assumptions used in the analysis. The steps below summarize the methodological approach for this project. - Assess and adjust the energy forecasts for each fuel type for any known codes and standards, and estimate naturally occurring efficiency adoption to ensure it properly reflects consistent base case assumptions about customers and end uses. - Disaggregate adjusted energy forecasts by sector (residential, commercial, industrial), by market segment (e.g., building types), and end uses (e.g., lighting, cooling, etc.). - Characterize efficiency measures, including estimating costs, savings, lifetimes, and share of end use level forecasted usage for each market segment. - Build up savings by measure/segment based on measure characterizations calibrated to total energy usage. - Account for interactions between measures, including savings adjustments based on other measures as well as ranking and allocating measures when more than one measure can apply to a particular situation. - Run the stock adjustment model to track existing stock and new equipment purchases to capture the eligible market for each measure in each year. - Run the efficiency potential model to estimate total potential for each measure/segment/market combination to produce potential results. - Screen each measure/segment/market combination for cost-effectiveness, for each install year of the 12-year study period. Remove failing measures from the analysis and rerun the model to re-adjust for measure interactions. ## INTRODUCTION ## **BACKGROUND AND PURPOSE OF STUDY** The Delaware Department of Natural Resources and Environmental Control (DNREC) commissioned this study to estimate the economic efficiency potential in Delaware for electricity, natural gas and unregulated fossil fuel usage (petroleum) in the buildings sector.⁴ Optimal Energy, Inc. led the study, with assistance from Shelter Analytics and Energy Futures Group. This report covers Phase I of the project focusing on the economic potential, which reflects an upper bound of the amount of efficiency that could be pursued. It is intended to frame the magnitude of the efficiency opportunity in Delaware to support consideration of policy alternatives, and to be a stepping stone for a second phase. Phase II is planned to assess the economically *achievable* potential to better inform future Delaware efficiency program goals and planning. Economic potential is defined as the total opportunity for efficiency improvement that passes a cost-effectiveness test, assuming all efficiency opportunities that pass that test are adopted without regard to any market barriers or assumptions about how many people would actually choose to adopt them. For this study, cost-effectiveness is defined by the Participant Cost Test, which considers measures as cost-effective so long as the total lifetime cost savings to the energy consumer (based on retail energy costs) exceed the up-front initial efficiency measure investment. Measures are considered to pass the test whenever the benefit-cost ratio is greater than or equal to 1.0. Economic potential was estimated for a 12-year period, from 2014 to 2025. Due to schedule and budget constraints, this study relies solely on existing available data, and did not include any new primary data collection. Whenever possible existing data from Delaware or the Mid-Atlantic region was relied on. #### STUDY OVERVIEW This section provides a brief overview of the study scope and approaches, with more detail provided in the sections below. The Phase I economic potential study included the following key components: - A 12-year economic efficiency potential study for the period 2014-2025. - An estimate of the economic efficiency potential for electricity, natural gas, and petroleum fuels. ⁴ Petroleum fuels included oil #2, #4 and #6, propane and kerosene. All petroleum fuel potential was estimated in aggregate and is not provided for each individual fuel. - Petroleum fuels included distillate (#2 and #4) and residual (#6) fuel oil, propane, and kerosene, and these were analyzed in aggregate rather than separately. - An estimate of the economic potential for the residential, commercial (including institutional and government), and industrial sectors. The study was restricted to the buildings sector and does not include transportation efficiency. The focus of Phase I was to estimate the *economic* efficiency potential. The economic efficiency potential includes all efficiency that is considered to be cost-effective from a Participant Cost Test perspective. It quantifies an upper-bound of efficiency savings if all costeffective efficiency opportunities were captured when available. As such, it is a hypothetical upper limit of what could actually be captured with efficiency programs, ignoring the real world market barriers that often prevent people from adopting all cost-effective efficiency. The economic potential assumes 100% of all efficiency opportunities are captured. For measures that are not time discretionary, such as adding insulation to a building that is not undergoing any other renovations (hereinafter referred to as "retrofit" or "early retirement" opportunities), we assume these opportunities are captured evenly over the 12-year period. While in theory all these opportunities exist in 2014, constraints such as work force availability would limit the amount of these measures that could actually be captured in any given year. This results in the same cumulative potential savings by 2025, but evens out the annual results. This is more useful in that it reflects annual opportunities more in line with what could be considered during Phase II from actual efficiency programs. For time-dependent opportunities such as new construction or replacement on failure of equipment (hereinafter referred to as "market-driven" or "lost" opportunities), all measures are assumed installed at the time the opportunity is created. The Phase I scope was limited in several important respects: - Only considers economic potential, based on a Participant Cost Test - Relies solely on existing available data, in some cases from outside Delaware - Does not include fuel switching measures - Does not include combined heat and power (CHP) measures - Does not include demand response measures The Methodology section below provides a detailed discussion of the methods and assumptions used in the analysis. The steps below lay out the basic methodological approach for assessing the economic efficiency potential. - Identify the baseline energy sales forecasts for each fuel type, and disaggregate the forecasts by building type/segment and end-use - Characterize the efficiency measures for their costs and savings - Apply the measures to the potential study model and appropriate shares of disaggregated energy forecasts to analyze annual impacts - Screen measures for cost-effectiveness in each install year of the 12-year study period, using the Participant Cost Test (a measure "passes" if its benefits exceed its costs) - Remove any non-cost-effective measures in the years for which they are not cost-effective - Adjust all interaction factors between measures to avoid double counting and rerun the subset of measures that pass the PCT. ## **FINDINGS** ## **SECTOR-LEVEL RESULTS** This section provides sector-level and total results for each fuel type. The following sections provide more detailed results within each sector, at the end use and measure level. Key findings include: - Total electric economic potential is 4,091 GWh, representing 26.3% of the 2025
base case forecasted load.⁵ If captured, this would result an average annual load *decrease* of 1.6% per year. - Total natural gas economic potential is 8,234 billion Btu (BBtu), representing 19.6% of the 2025 base case forecasted load. If captured, this would result an average annual load *decrease* of 1.4% per year. - Total petroleum fuels economic potential is 1,319 BBtu, representing 12.6% of the 2025 base case forecasted load. If captured, this would result an average annual load *decrease* of 0.9% per year. Total economic potential by fuel is shown below in Figures 7 to 9. As shown in those figures, adopting all cost-effective measures in all Delaware buildings and factories would more than offset expected load growth through 2025, resulting in a downward trend in energy usage in the buildings sector in Delaware. How much of that can actually be captured cost-effectively with efficiency programs, and the costs of capturing it, have not been evaluated in this phase of the project. - ⁵ All electric energy (kWh) values sited in this report are at generation or point-of-purchase, and do not include line losses. See Appendix F (page 91) for the line loss factor used to convert from savings at the customer meter. Figure 7. Electric Total Forecast and Economic Efficiency Potential by Sector Figure 8. Natural Gas Forecast and Economic Efficiency Potential by Sector Figure 9. Petroleum Fuels Forecast and Economic Efficiency Potential by Sector The analysis considers efficiency potential by sector, or customer class: residential, commercial (including institutional and government), and industrial. As shown in Figure 10 and Table 3, we find the 2025 cumulative potential greatest in the commercial sector, with 39.2%, 33.3% and 34.1% reductions in usage by 2025 for electricity, gas and petroleum fuels respectively.⁶ The residential sector is the next highest at respective reductions of 18.0% (electric), 17.4% (gas) and 6.0% (petroleum). Finally, the industrial sector potential is estimated at 17.9% (electric), 13.4% (gas) and 8.6% (petroleum). The following sections provide a more detailed breakdown of each sector by end use and at the measure level. ⁶ The 2025 "cumulative" potential means the total potential efficiency savings due to all efficiency measures installed or adopted during the 12-year study period, up to 2025, but not including the savings of measures that reached the end of their effective useful life prior to 2025. Figure 10. Cumulative Savings Relative to Forecast (2025) Table 3. Summary of Cumulative Efficiency Potential Relative to Forecast (2025) | | | Cumulative | | |------------------------|----------|------------|---------------| | | Forecast | Savings | % of Forecast | | Electric (GWh) | | | | | Residential | 5,284 | 952 | 18% | | Commercial | 5,292 | 2,076 | 39% | | Industrial | 2,848 | 509 | 18% | | Total | 13,424 | 3,537 | 26% | | Natural Gas (BBtu) | | | | | Residential | 12,266 | 2,109 | 17% | | Commercial | 10,873 | 3,572 | 33% | | Industrial | 19,071 | 2,553 | 13% | | Total | 42,210 | 8,234 | 20% | | Petroleum Fuels (BBtu) | | | | | Residential | 6,136 | 368 | 6% | | Commercial | 2,103 | 720 | 34% | | Industrial | 2,699 | 231 | 9% | |
Total | 10,938 | 1,319 | 12% | If the total economic potential were hypothetically captured, it would produce \$438 million in net benefits (in real 2013 \$) to the Delaware economy. The benefit-cost ratio based on the Participant Cost Test would be 4.01, implying that for every dollar invested in efficiency the economy would recoup 4.01 dollars in benefits. Total investment would be \$146 million, with benefits to consumers (mostly energy bill savings) of \$584 million. Table 4 shows the cumulative economic impacts through 2025, broken out by sector. Table 5 shows the net benefits for each fuel type within each sector. Table 4. Summary of Cumulative Participant Costs and Benefits by Sector (2025) | Sector | Benefits
(Million \$) | Costs
(Million \$) | Net Benefits
(Million \$) | BCR | |-------------|--------------------------|-----------------------|------------------------------|------| | Residential | \$194 | \$57 | \$137 | 3.39 | | Commercial | \$322 | \$75 | \$247 | 4.30 | | Industrial | \$68 | \$14 | \$54 | 4.95 | | Total | \$584 | \$146 | \$438 | 4.01 | Table 5. Summary of Cumulative Net Benefits* by Sector and Fuel (2025) | Sector | | Net Electric
Benefits (Million \$) | Net Natural Gas
Benefits (Million \$) | Net Petroleum
Fuel Benefits
(Million \$) | Total Net
Benefits
(Million \$) | |-------------|-------|---------------------------------------|--|--|---------------------------------------| | Residential | | \$114 | \$18 | \$6 | \$137 | | Commercial | | \$222 | \$20 | \$5 | \$247 | | Industrial | | \$34 | \$18 | \$2 | \$54 | | | Total | \$370 | \$55 | \$13 | \$438 | ^{*} Net benefits are calculated as the sum of the present value of avoided retail energy costs and other resource savings, minus the present value of the upfront investment costs of the efficiency measures The following sections provide more disaggregated details by sector, in particular showing how each major end use contributes to the sector level potential, and the top measures that offer the greatest opportunities. #### RESIDENTIAL RESULTS The residential sector accounts for 27% of the total electric potential. This reflects 952 GWh, which is 18% of the 2025 forecast. Figure 11 shows how the electric energy (GWh) residential potential breaks out by major end use. As can be seen, water heating accounts for the greatest share of potential at 26%, followed by lighting at 20%, and refrigeration and cooling each at 16%. Table 6 shows the top residential measures and their contribution to the overall residential potential. Heat pump water heaters (<55 gallons) represent the largest single measure opportunity with 20% of the total residential potential (increased standards for larger heat pump water heaters are expected in 2015). Figure 11. Residential Electric Economic Efficiency Potential by End Use 2025 Table 6. Residential Electric Top-saving Measures 2025 | | Cumulative | Percent of
Residential | Participant | |--|------------|---------------------------|-------------| | Measure Name | MWh 2025 | Sector Total | BCR | | Electric heat pump water heater <55gal | 224,485 | 20.4% | 4.13 | | Efficient Refrigerator Tier 2 | 113,381 | 10.3% | 4.32 | | Duct Sealing, cooling | 82,745 | 7.5% | 2.35 | | Controlled power strip | 73,842 | 6.7% | 3.09 | | LED screw based Lamp <450 Lumens | 71,967 | 6.5% | 6.26 | | LED screw based lamp 450-1600 Lumens | 65,590 | 6.0% | 6.26 | | Enhanced behavior-based efficiency | 48,109 | 4.4% | 7.39 | | Efficient Central AC, ESTAR | 44,387 | 4.0% | 1.58 | | LED recessed downlight retail | 43,324 | 3.9% | 5.44 | | Pool Pump | 40,974 | 3.7% | 7.67 | | | 808,804 | 73.4% | | The residential sector accounts for 26% of the total gas potential. This reflects 2,109 BBtu, which is 17% of the 2025 forecast. Figure 12 shows how the gas residential potential breaks out by major end use. As is expected, virtually all gas savings potential comes from just two end uses: space and water heating, with being roughly equal at 51% and 49%, respectively. Table 7 shows the top residential measures and their contribution to the overall residential potential. The ENERGY STAR furnace and the Condensing gas water heater (<55 gal) represent together account for nearly 60% of the entire residential gas potential. Figure 12. Residential Natural Gas Economic Efficiency Potential by End Use 2025 Table 7. Residential Natural Gas Top-saving Measures 2025 | Measure Name | Cumulative
BBtu 2025 | Percent of
Residential
Sector Total* | Participant
BCR | |------------------------------------|-------------------------|--|--------------------| | Gas Furnace, ESTAR | 682 | 30.6% | 5.47 | | | | | | | Condensing Gas water heater <55gal | 637 | 28.6% | 1.20 | | Duct Sealing, gas | 395 | 17.7% | 18.16 | | Water Heating, petroleum fuels | 339 | 15.2% | 1.65 | | Gas Boiler, ESTAR | 96 | 4.3% | 3.67 | | Air Sealing, heating, gas | 14 | 0.6% | 1.93 | | Clothes Washer - Retail | 10 | 0.4% | 4.02 | | Clothes Washer - Early Replacement | 4 | 0.2% | 1.67 | | | 2,177 | 97.6% | | ^{*} Sector total excluding increased gas usage due to waste heat adjustment for electric equipment. The residential sector accounts for 28% of the total petroleum fuels potential. This reflects 368 BBtu, which is 6% of the 2025 forecast. Petroleum potential is overall relatively small because of the large availability of natural gas to the Delaware population, which is expected to gradually increase in the coming years. Figure 13 shows how the petroleum fuels residential potential breaks out by major end use. As with the gas potential, space and water heating account for virtually all the potential, with space heating representing 84% of total residential potential. Table 8 shows the top residential measures and their contribution to the overall residential potential. Duct sealing for heating accounts for fully 61% of the entire residential electric potential. Figure 13. Residential Petroleum Fuels Economic Efficiency Potential by End Use 2025 Table 8. Residential Petroleum Fuels Top-saving Measures 2025 | Measure Name | Cumulative
BBtu 2025 | Percent of
Residential
Sector Total* | Participant
BCR | |------------------------------------|-------------------------|--|--------------------| | Duct Sealing, Fossil Fuel heat | 272 | 61.5% | 18.16 | | Oil Furnace, ESTAR | 102 | 23.1% | 1.54 | | Water Heating, petroleum fuels | 49 | 11.2% | 1.65 | | Air Sealing, fossil fuels -Heat | 10 | 2.3% | 1.93 | | Clothes Washer - Retail | 6 | 1.4% | 4.02 | | Clothes Washer - Early Replacement |
2 | 0.6% | 1.67 | | | 441 | 100.0% | | ^{*} Sector total excluding increased fuel usage due to waste heat adjustment for electric equipment. ## **COMMERCIAL RESULTS** The commercial sector accounts for 59% of the total electric potential. This reflects 2,076 GWh, which is 39% of the 2025 forecast. Figure 14 shows how the electric energy (GWh) commercial potential breaks out by major end use. Interior lighting and cooling account for the greatest shares of potential, representing 28% and 26% respectively. The whole building end use accounts for 17% of the potential, nearly half of that from whole-building deep energy retrofits. Table 9 shows the top commercial measures and their contribution to the overall residential potential. High-efficiency lighting fixtures/design Tier III accounts for the largest savings at 14.5% of the entire residential electric potential. Figure 14. Commercial Electric Economic Efficiency Potential by End Use 2025 **Table 9. Commercial Electric Top-saving Measures 2025** | | | Percent of | | |--------------------------------------|------------|--------------|-------------| | | Cumulative | Commercial | Participant | | Measure Name | MWh 2025 | Sector Total | BCR | | HE lighting fixtures/design Tier III | 347,345 | 14.5% | 2.80 | | Deep Energy Retrofit - Electric | 184,900 | 7.7% | 9.71 | | High-efficiency small walk-in cooler | 101,908 | 4.2% | 20.81 | | Cool roof | 97,291 | 4.1% | 5.19 | | LED Recessed Fixture | 93,016 | 3.9% | 2.08 | | High-efficiency plug loads | 92,368 | 3.9% | 6.36 | | Retrocommissioning -Elec | 81,840 | 3.4% | 14.35 | | Integrated bldg design Tier I -Elec | 78,200 | 3.3% | 4.51 | | Opt unitary HVAC dist/control sys | 78,012 | 3.3% | 6.08 | | High-efficiency chillers Tier II | 70,851 | 3.0% | 2.93 | | | 1,225,731 | 51.0% | | The commercial sector accounts for 43% of the total gas potential. This reflects 3,572 BBtu, which is 33% of the 2025 forecast. Figure 15 shows how the gas commercial potential breaks out by major end use. Space heating accounts for the largest share at 69%, with the whole building end use at 21%. Table 10 shows the top commercial measures and their contribution to the overall commercial potential. Demand controlled ventilation provides the largest portion of savings at 26.5% of the entire commercial gas potential. Figure 15. Commercial Natural Gas Economic Efficiency Potential by End Use 2025 Table 10. Commercial Natural Gas Top-saving Measures 2025 | | Percent of | | | | | | |--------------------------------------|-------------------------|-----------------------------|--------------------|--|--|--| | Measure Name | Cumulative
BBtu 2025 | Commercial
Sector Total* | Participant
BCR | | | | | Demand controlled ventilation | 1,066 | 26.5% | 16.04 | | | | | High-efficiency boiler | 427 | 10.6% | 1.41 | | | | | Duct insulation and sealing, FF heat | 393 | 9.8% | 7.10 | | | | | Deep Energy Retrofit -Fossil Fuel | 308 | 7.7% | 2.71 | | | | | Demand controlled ventilation -Vent | 259 | 6.4% | 20.42 | | | | | Retrocommissioning -Fossil Fuel | 219 | 5.4% | 4.57 | | | | | Opt unitary HVAC dist/control sys | 213 | 5.3% | 6.08 | | | | | High-eff built-up refrigeration | 135 | 3.4% | 3.24 | | | | | Gas HE tank-type water heater | 117 | 2.9% | 8.10 | | | | | Gas kitchen equipment, 3 meal | 113 | 2.8% | 12.91 | | | | | | 3,250 | 80.8% | | | | | ^{*} Sector total excluding increased fuel usage due to waste heat adjustment for electric equipment. The commercial sector accounts for 55% of the total petroleum fuels potential. This reflects 720 BBtu, which is 34% of the 2025 forecast. Petroleum potential is overall relatively small because of the large availability of natural gas in Delaware, which is expected to gradually grow in the coming years. Figure 16 shows how the petroleum fuels commercial potential breaks out by major end use. As with the gas potential, space and water heating account for virtually all the potential, at 76% and 23% of total residential potential, respectively. Table 11 shows the top commercial measures and their contribution to the overall commercial potential. Half of the potential is provided by the top three measures: demand controlled ventilation (22%), high-efficiency boilers (16%), and duct insulation and sealing (14%). Table 11. Commercial Petroleum Fuels Top-saving Measures 2025 | Measure Name | Cumulative
BBtu 2025 | Percent of
Commercial
Sector Total* | Participant
BCR | |--------------------------------------|-------------------------|---|--------------------| | Demand controlled ventilation -Heat | 175 | 22.1% | 16.04 | | High-efficiency boiler | 129 | 16.3% | 1.41 | | Duct insulation and sealing -FF Heat | 109 | 13.8% | 7.10 | | Deep Energy Retrofit - Fossil Fuel | 66 | 8.3% | 2.71 | | Retrocommissioning -Fossil Fuel | 45 | 5.7% | 4.57 | | Demand controlled ventilation -Vent | 43 | 5.4% | 20.42 | | Opt unitary HVAC dist/control sys | 35 | 4.4% | 6.08 | | Integrated bldg design Tier I -FF | 28 | 3.5% | 1.30 | | High-eff built-up refrigeration | 22 | 2.8% | 3.24 | | Blow-down heat recovery | 21 | 2.7% | 5.20 | | | 673 | 85.0% | | ^{*} Sector total excluding increased fuel usage due to waste heat adjustment for electric equipment. ## **INDUSTRIAL RESULTS** The industrial sector accounts for 14% of the total electric potential. This reflects 509 GWh, which is 18% of the 2025 forecast. The industrial sector was estimated as a whole, and includes all manufacturing and other industrial energy use in Delaware, including both process and facility loads. Results are not available by specific industrial sector. Figure 17 shows how the electric energy (GWh) industrial potential breaks out by major end use. Process energy represents the greatest opportunity for efficiency, at 87% of the total industrial potential. Lighting and the whole building end use account for most of the remaining potential. Process end use opportunities were estimated in aggregate, and as such we do not show individual top technologies driving the potential. Figure 17. Industrial Electric Economic Efficiency Potential by End Use 2025 The industrial sector accounts for 31% of the total gas potential. This reflects 2,553 BBtu, which is 13% of the 2025 forecast. Figure 18 shows how the gas industrial potential breaks out by major end use. As is expected, most gas savings potential comes from just two end uses: process and non-process space heating, with process accounting for the largest share at 66%. Figure 18. Industrial Natural Gas Economic Efficiency Potential by End Use 2025 The industrial sector accounts for 18% of the total petroleum fuels potential. This reflects 231 BBtu, which is 9% of the 2025 forecast. Petroleum potential is overall relatively small because of the relatively large availability of natural gas in Delaware. Figure 19 shows how the petroleum commercial potential breaks out by major end use. Industrial process accounts for 66% of the total petroleum fuels potential. Figure 19. Industrial Petroleum Fuels Economic Efficiency Potential by End Use 2025 #### **EFFICIENCY SUPPLY CURVES** Below are efficiency supply curves by fuel type for the total 12-year economic potential. Supply curves graph the total amount of savings potential in 2025 (x-axis) vs. the participant benefit-cost ratio (y-axis). The benefit-cost ratio is based on the Participant Cost Test (PCT), as described in greater detail below in the Methodology section. This use of the benefit-cost ratio (BCR) for the y-axis differs from typical supply curves that often graph the potential against a levelized cost of efficiency in terms of \$/kWh or \$/Btu. The Participant Cost Test BCR more directly indicates the cost-effectiveness of the measures that would the levelized cost of energy saved, which ignores other consumer benefits such as operation and maintenance and water savings. The efficiency supply curves graphically provide a sense of where the savings come from and how much potential is available from what sectors and end uses, and at different levels of cost-effectiveness. The Y-axis is the participant benefit-cost ratio, with the X-axis representing the total cumulative potential savings in 2025. All of the efficiency shown on the supply curves is cost-effective, with a benefit-cost ratio of at least 1.0. As can be seen, the efficiency opportunities are widely intermixed across sectors and by BCR, and the vast majority of efficiency opportunities have BCRs well above 1.0. For electric efficiency, the commercial opportunities generally provide larger savings opportunities with higher BCRs than residential, while the industrial potential is largely concentrated in the process end use. For natural gas and petroleum fuels the potential is distributed mainly across space heating, water heating, and industrial process, with varying cost-effectiveness. Figure 20. Economic Electric Energy Efficiency Supply Curve by Sector and End Use Figure 21. Economic Natural Gas Energy Efficiency Supply Curve by Sector and End Use ## METHODOLOGY ## **METHODOLOGY OVERVIEW** This section provides a brief overview of our approach to the analysis. The subsequent sections provide more detailed descriptions of the analysis inputs and the analysis methodology. The economic energy efficiency potential analysis involves the following steps: - Assess and adjust energy forecasts for any known codes and standards and estimate naturally occurring efficiency adoption to ensure it properly reflects consistent base case assumptions about customers and end uses. - Disaggregate adjusted energy forecasts by sector (residential, commercial, industrial), by market segment (e.g., building types), and end uses (e.g., lighting, cooling, etc.). - Characterize efficiency measures, including estimating costs, savings, lifetimes, and share of end use level forecasted usage for each market segment. - Build up savings by measure/segment based on measure
characterizations calibrated to total energy usage. - Account for interactions between measures, including savings adjustments based on other measures as well as ranking and allocating measures when more than one measure can apply to a particular situation. - Run the stock adjustment model to track existing stock and new equipment purchases to capture the eligible market for each measure in each year. - Run the efficiency potential model to estimate total potential for each measure/segment/market combination to produce potential results. - Screen each measure/segment/market combination for cost-effectiveness. Remove failing measures from the analysis and rerun the model to re-adjust for measure interactions. Annual energy sales forecasts were developed for each energy type (electricity, natural gas, and petroleum fuels), and for each sector (residential, commercial, industrial), for the 12-year study period. Electric and natural gas forecasts were provided by Delaware utilities and cooperatives, as further describe below. The petroleum fuels forecast was based on data from the U.S. Energy Information Administration (EIA). We then disaggregated the sales forecasts by end use and building type in order to apply each efficiency measure to the appropriate segment of energy use. This study applied a top-down analysis of efficiency potential relative to the energy sales disaggregation for each sector, merged with a bottom-up measure level analysis of costs and savings for each applicable technology. The efficiency economic potential estimated savings from a wide range of efficiency measures (i.e., efficiency technologies and practices). The study analyzed both technologies that are commercially available now and emerging technologies considered likely to become commercially available over the study horizon. The study applied a Participant Cost Test (PCT) to determine measure cost-effectiveness. Efficiency measure costs for market-driven measures represent the incremental cost from a standard baseline (non-efficient) piece of equipment or practice to the high efficiency measure. For retrofit markets the full cost of equipment and labor was used because the base case is assumed to be no action on the part of the building owner. Measure benefits are driven primarily by customer lifetime energy bill savings, but also include other benefits associated with the measures, including water savings, operation and maintenance savings, and other non-energy benefits where readily identified and quantified. The energy impacts may include multiple fuels and end uses. For example, efficient lighting reduces waste heat, which in turn reduced the cooling load, but increases the heating load, all of which are accounted for in the estimation of the measure's costs and benefits over its lifetime. There are two aspects to electric efficiency savings: annual energy and coincident peak demand impacts. The former refers to the reductions in actual energy usage, which typically drive the greatest share of electric economic benefits as well as emissions reductions. However, because it is difficult to store electricity the total reduction in the system peak load is also an important impact. Power producers need to ensure adequate capacity to meet system peak demand, even if that peak is only reached a few hours each year. As a result, substantial economic benefits can accrue from reducing the system peak demand, even if little energy and emissions are saved during other hours. For this study, we do not quantify the coincident system peak impacts. This was not included in Phase I because the focus was on participant economics, and it would be difficult to accurately model the peak demand contributions for each building and what the economic benefits associated with them might be. However, the average retail rates used to assess the benefits of electric energy savings include the costs of both energy (kWh) and peak demand charges (kW-year). For the economic potential, we generally assumed that all cost-effective measures would be immediately installed for market-driven measures such as for new construction, major renovation, and natural replacement ("replace on burnout"). For retrofit measures we generally assumed that resource constraints (primarily contractor availability) would limit the rate at which retrofit measures could be installed, depending on the measure, but that all or nearly all efficiency retrofit opportunities would be realized over the 12-year period. This results in smoother and lower estimates of retrofit potential in the early years, but provide a more realistic ⁷ Large commercial and industrial customers typically pay both an energy charge and a billed peak demand charge each month. However, to determine the impact of an efficiency measure in every month on a hypothetical customers bill requires a complete modeling of each customer's likely hourly usage and how that coincides with the hourly savings from each measure. This was beyond the Phase I scope of this project. For participant economics we relied on average annual revenue collected per unit of energy sold for each fuel. ramping up over time that would likely be reflected in any actual efficiency plans Delaware chooses to adopt. ## **ENERGY FORECASTS** ## **Electric Forecast** The electric forecast was developed primarily from the individual utility forecasts provided by Delmarva Power, Delaware Electric Cooperative, and Delaware Municipal Electric Corporation.⁸ Reported sales categories aligned with traditional utility categories, which closely mirror the three customer sectors that were analyzed. In some cases, energy loads were aggregated to the sector level using standard conventions (e.g., street lighting energy use is included in the commercial sector). The electric base case forecast represents a weather normalized forecast, and reflects an estimated average annual growth rate of 1.01% per year. Table 12 shows the electric forecast, by sector and year. This reflects electric usage at the meter level, in other words, not including line losses from the generator to the point of use. Table 12. Electric Sales Forecast by Sector and Year (GWh) | Sector | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2020 | 2021 | 2022 | 2023 | 2024 | 2025 | |-------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | Residential | 4,510 | 4,586 | 4,661 | 4,729 | 4,798 | 4,869 | 4,942 | 5,016 | 5,090 | 5,172 | 5,256 | 5,338 | | Commercial | 4,835 | 4,877 | 4,917 | 4,954 | 4,991 | 5,029 | 5,068 | 5,108 | 5,148 | 5,190 | 5,233 | 5,276 | | Industrial | 2,735 | 2,754 | 2,768 | 2,776 | 2,787 | 2,801 | 2,809 | 2,815 | 2,822 | 2,820 | 2,814 | 2,810 | | Total | 12,080 | 12,218 | 12,346 | 12,458 | 12,576 | 12,698 | 12,818 | 12,938 | 13,060 | 13,182 | 13,303 | 13,424 | #### **Natural Gas Forecast** The natural gas forecast was developed using both forecasts provided by Chesapeake Utilities and from the U.S. Energy Information Administration (EIA). ¹⁰ As only Chesapeake Utilities provided a natural gas forecast, the EIA data for Delaware was leveraged to estimate sales for other natural gas providers, i.e., Delmarva and Eastern Shore. Eastern Shore serves primarily as a transmission provider for local distribution companies but does provide direct sales to select industrial customers. While the EIA does report commercial and industrial sales for Eastern Shore, only the industrial sales were explicitly used as the commercial were reportedly already included in the forecast provided directly by Chesapeake Utilities. As the Chesapeake Utilities natural gas forecast was only provided through 2017, the 5-year average forecast growth rate (2013-2017) was assumed to project sales for the remainder of the analysis period. Similarly, EIA ⁸ D. Pirtle, Delmarva Power, personal communication, March 8, 2013; M. Nielson, Delaware Electric Cooperative, personal communication, March 30, 2013; S. Lynch, Delaware Municipal Electric Corporation, personal communication, March 20, 2013. $^{^{9}}$ S. Hardy, Chesapeake Utilities, personal communication; February 22, 2013. ¹⁰ U.S. Energy Information Administration, Natural Gas Annual Respondent Query System (EIA-176 Data Through 2011), November 2012 data was leveraged to project Delmarva natural gas sales by using the 4-year average growth rate (2008-2011) applied to reported 2011 sales. Due to the volatility of historic industrial sector natural gas sales of Eastern Shore, driven primarily by the 2009 closure and 2011 reopening of the Delaware City Refinery, the sales forecast assumes annual sales consistent with 2011 sales for the analysis period. The gas base case forecast represents a weather normalized forecast, and reflects an estimated average annual growth rate of 0.49% per year. Table 13 shows the gas forecast, by sector and year. Table 13. Natural Gas Sales Forecast by Sector and Year (BBtu) | Sector | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2020 | 2021 | 2022 | 2023 | 2024 | 2025 | |-------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | Residential | 10,557 | 10,711 | 10,869 | 11,028 | 11,188 | 11,348 | 11,508 | 11,668 | 11,828 | 11,988 | 12,149 | 12,309 | | Commercial | 9,638 | 9,838 | 10,038 | 10,244 | 10,458 | 10,674 | 10,891 | 11,109 | 11,329 | 11,551 | 11,774 | 11,998 | | Industrial | 19,837 | 19,606 | 19,387 | 19,181 | 18,987 | 18,804 | 18,631 | 18,468 | 18,314 | 18,169 | 18,032 | 17,903 | | Total | 40,032 | 40,155 | 40,295 | 40,454 | 40,634 | 40,826 | 41,030 | 41,245 | 41,472 | 41,708 | 41,955 | 42,210 | #### **Petroleum Fuels Forecast** EIA data on current petroleum consumption in Delaware was used with an assumed consumption growth rate to develop the petroleum fuels forecast. A 1% annual growth rate has been assumed for years 2014 and 2015. From 2016 forward, the analysis assumes petroleum fuels sales remain static
at the projected 2015 levels to reflect the on-going significant displacement of petroleum fuels by the expansion of natural gas service in the state. The petroleum fuels base case forecast represents a weather normalized forecast, and reflects an estimated average annual growth rate of 0.09% per year. Table 14 shows the gas forecast, by sector and year. Table 14. Petroleum Fuels Sales Forecast by Sector and Year (BBtu) | Sector | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2020 | 2021 | 2022 | 2023 | 2024 | 2025 | |-------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | Residential | 6,208 | 6,270 | 6,270 | 6,270 | 6,270 | 6,270 | 6,270 | 6,270 | 6,270 | 6,270 | 6,270 | 6,270 | | Commercial | 2,174 | 2,195 | 2,195 | 2,195 | 2,195 | 2,195 | 2,195 | 2,195 | 2,195 | 2,195 | 2,195 | 2,195 | | Industrial | 2,449 | 2,473 | 2,473 | 2,473 | 2,473 | 2,473 | 2,473 | 2,473 | 2,473 | 2,473 | 2,473 | 2,473 | | Total | 10,830 | 10,938 | 10,938 | 10,938 | 10,938 | 10,938 | 10,938 | 10,938 | 10,938 | 10,938 | 10,938 | 10,938 | ¹¹ U.S. Energy Information Administration, Adjusted Sales of Distillate Fuel Oil by End Use, November 30, 2013; U.S. Energy Information Administration, Adjusted Sales of Residual Fuel Oil by End Use, November 30, 2013; U.S. Energy Information Administration, Adjusted Sales of Kerosene by End Use, November 30, 2013; U.S. Energy Information Administration, State Profiles and Energy Estimates, "Table F12: Liquefied Petroleum Gases Consumption Estimates," 2011 ## Forecast Disaggregation by Segment and End Use The commercial, industrial, and residential sales disaggregations draw upon many sources, and the discussion that follows is not an exhaustive description of all sources employed or steps in the analysis. The industrial disaggregation is primarily based on the EIA Manufacturing Energy Consumption Survey (MECS) 2010, assuming the "South" census region (MECS data are only available for the four major census regions). 12 The commercial disaggregation relies on a number of sources. First, total forecasted energy sales are divided across building types using data from Optimal Energy's recent Energy Efficiency and Renewable Resource Potential in New York State study. Unfortunately, reliable data specific to Delaware was not available, so data for Long Island, NY has been used as a proxy. Next, data from the recent Pennsylvania Statewide Commercial & Industrial End Use & Saturation Study was used to develop the electric disaggregation at the end-use level. 13 While a similar study was recently completed for Delaware, that study did not provide estimates of energy-use intensities that would support the disaggregation. The commercial natural gas and petroleum fuels end-use break-outs were estimated using data from the EIA 2003 Commercial Buildings Energy Consumption Survey (CBECS)¹⁴ The residential building type and end-use disaggregation was developed using data from the EIA 2009 Residential Energy Consumption Survey (RECS), 15 the most recent Annual Community Survey from the US Census Bureau, ¹⁶ and the EIA 2013 Annual Energy Outlook. ¹⁷ Finally, relative changes in end-use distribution over the analysis period were adapted from the EIA 2013 Annual Energy Outlook. Sales were further disaggregated into sales for new construction and renovated spaces and those for existing facilities. New construction activity for commercial and industrial facilities was estimated using national projections of new additions and surviving square footage from the EIA 2013 Annual Energy Outlook and assuming simple sector-wide energy use intensities. Residential new construction was projected assuming the 7-year average annual growth rate (1995-2001) in housing units for Delaware from the U.S. Census Bureau Building Permits Survey. This period was assumed to reflect stable growth in housing starts before the housing boom and bust of the mid to late 2000s. Growth in number of housing units was translated to energy sales using average electric/fuel consumption per housing unit estimated from EIA 2009 ¹² U.S. Energy Information Administration, Manufacturing Energy Consumption Survey, "Table 5.5 End Uses of Fuel Consumption, 2010," March 2013 ¹³ Nexant, Pennsylvania Statewide Commercial & Industrial End Use & Saturation Study, April 18, 2012 ¹⁴ U.S. Energy Information Administration, Commercial Buildings Energy Consumption Survey, "Table E7A. Natural Gas Consumption (Btu) and Energy Intensities by End Use for All Buildings, 2003," September 2008 ¹⁵ U.S. Energy Information Administration, Residential Energy Consumption Survey, "Table CE4.4 Household Site End-Use Consumption by Fuel in the South Region, Totals, 2009," August 2011 ¹⁶ U.S. Census Bureau, 2007-2011 American Community Survey, "DP04 Selected Housing Characteristics" ¹⁷ U.S. Energy Information Administration, Annual Energy Outlook 2013, "Table 4. Residential Sector Key Indicators and Consumption," April 2013. ¹⁸ U.S. Census Bureau Building Permits Survey, "Table 2au. New Privately Owned Housing Units Authorized Unadjusted Units for Regions, Divisions, and States," 1995-2012 Residential Energy Consumption Survey. Finally, all buildings are assumed to be on a 25-year renovation cycle. In other words, 4% of total energy sales are assumed to be available for renovation measure opportunities annually. Appendix B, page 42, shows the disaggregated annual energy forecasts. In all cases, the available forecast data relied upon was either not developed with (or the data was not available to understand) detailed end-use modeling and explicit assumptions about future codes and standards, changes in baseline practices, major shifts among fuels (e.g., driven by electric vehicles). As a result, we assume the forecasts represent the best estimate of future weather normalized loads and reflect assumptions about future baselines and codes and standards consistent with our analysis at the measure level. #### **MEASURE CHARACTERIZATION** The first process in developing measure characterizations is to define an initial list of measures to consider. This list was developed and qualitatively screened for appropriateness in consultation with DNREC and other Stakeholders. The final list of measures considered in the analysis is shown with their characterizations in Appendix D, page 49, which also shows in which markets each measure was considered. A total of 188 measures were included and characterized for up to three applicable markets (new construction/renovation, natural replacement, and retrofit). This is important because the costs and savings of a given measure can vary depending on the market it is applied to. For example, a retrofit or early retirement of operating but inefficient equipment entails covering the costs of entirely new equipment and the labor to install it and dispose of the old equipment. For new construction or other market-driven opportunities, installing new high efficiency equipment may entail only the incremental cost difference between a standard efficiency piece of equipment and the high efficiency one, as other labor and capital costs would be incurred in either case. Similarly, on the savings side, retrofit measures can initially save more when compared to older existing equipment, while market-driven measure savings reflect only the incremental savings over current standard efficiency purchases. For retrofit measures, often we model a baseline efficiency shift at the time when the retrofit measure being replaced is assumed to have needed to be replaced anyway. For each measure, in addition to separately characterizing them by market, we also separately analyze each measure/market combination for each building segment (e.g., single vs. multifamily; office vs. retail vs. hospital, etc.). The result is that we modeled 2,374 distinct measure/market/segment permutations for each year of the analysis. #### **Measure Data** The overall potential model relies on a top-down approach that begins with the forecast and disaggregates it into loads attributable to each possible measure, as described in the next section. In general, measure characterizations include defining, for each combination of measure, market, and segment, the following characteristics: - Measure lifetime (both baseline and high efficiency options if different) - Measure savings (both baseline and high efficiency options) - Measure cost (incremental or full installed depending on market) - O&M impacts (both baseline and high efficiency options if different) - Water impacts (both baseline and high efficiency options if different) ### **Savings** For each technology, we estimate the energy usage of baseline and high efficiency measures based primarily on engineering analysis. We rely heavily on the Delaware Technical Reference Manual (TRM), as well as the Mid-Atlantic TRM, for measure savings for those measures covered by these documents. For more complex measures not addressed by the TRMs engineering calculations are used based on the best available data about current baselines in Delaware and the performance of high efficiency equipment or practices. Delaware baseline studies completed in 2012 for the residential and commercial-industrial sectors, were drawn on to identify baseline efficiency levels and practices wherever possible. ¹⁹ Because of budget and time constraints the scope did not include any building simulation modeling or other sophisticated engineering approaches to establishing detailed, weather normalized savings. #### Costs Measure costs were drawn from Optimal Energy's measure characterization database when no specific Delaware costs were available. These costs have been developed over time, and are continually updated with the latest information, including a recent update for an ongoing potential study in New York State. Major sources include the Delaware and Mid-Atlantic TRMs, baseline studies, incremental cost studies,
direct research into incremental costs, and other analyses and databases that are publicly available. #### Lifetimes As with measure costs, lifetimes are drawn from Optimal's measure characterization database. These have been developed over time, and were revised for this study based on the Delaware and Mid-Atlantic TRMs. #### **Operations and Maintenance** Operation and maintenance (O&M) impacts are those other than the energy costs of operations. They represent, for example, things like replacement lamp purchases for new high efficiency fixtures, or changes in labor for servicing high-efficiency vs. standard-efficiency measures. High efficiency equipment can often reduce O&M costs because of higher quality components that require less-frequent servicing. On the other hand, some high efficiency $^{^{19}\,\}mathrm{See}$ Appendix E for full citations to all referenced documents. technologies require enhanced servicing, or have expensive components that need to be replaced prior to the end of the measure's lifetimes. For most measures, O&M impacts are very minimal, as many efficient and baseline technologies have the same O&M costs over time. Where they are significant, we estimate them based on our engineering and cost analyses, the Delaware and Mid-Atlantic TRMs, and other available data. Additional aspects of measure characterization are more fully described below in the potential analysis section, along with other factors that merge the measure level engineering data with the top-down forecast of applicable loads to each measure. #### **ECONOMIC POTENTIAL ANALYSIS** ### **Top-Down Approach** The general approach for this study, and for all sectors, is "top-down" in that the starting point is the actual forecasted loads for each fuel and each sector, which are then broken down into loads attributable to individual building equipment. In general terms, the top-down approach starts with the energy sales forecast and disaggregation and determines the percentage of the applicable end-use energy that may be offset by the installation of a given efficiency measure in each year. This contrasts with a "bottom-up" approach in which a specific number of measures are assumed installed each year. Various measure-specific factors are applied to the forecasted building-type and end-use sales by year to derive the potential for each measure for each year in the analysis period. This is shown below in the following central equation: #### Where: - Applicability is the fraction of the end-use energy sales (from the sales disaggregation) for each building type and year that is attributable to equipment that could be replaced by the high-efficiency measure. For example, for replacing office interior linear fluorescent lighting with a higher efficiency LED technology, we would use the portion of total office building interior lighting electrical load consumed by linear fluorescent lighting. The main sources for applicability factors at the Delaware and Pennsylvania baseline studies. - Feasibility is the fraction of end-use sales for which it is technically feasible to install the efficiency measure. Numbers less than 100% reflect engineering or other technical barriers that would preclude adoption of the measure. Feasibility is not reduced for economic or behavioral barriers that would reduce penetration estimates. Rather, it reflects technical or physical constraints that would make measure adoption impossible or ill advised. An example might be an efficient lighting technology that cannot be used in certain low temperature applications. The main sources for feasibility factors are the Delaware baseline studies and engineering judgment. - **Turnover** is the percentage of existing equipment that will be naturally replaced each year due to failure, remodeling, or renovation. This applies to the natural replacement ("replace on burnout") and renovation markets only. In general, turnover factors are assumed to be 1 divided by the baseline equipment measure life (e.g., assuming that 5% or 1/20th of existing stock of equipment is replaced each year for a measure with a 20-year estimated life). - **Not Complete** is the percentage of existing equipment that already represents the high-efficiency option. This only applies to retrofit markets. For example, if 30% of current single family home sockets already have compact fluorescent lamps, then the not complete factor for residential CFLs would be 70% (1.0-0.3), reflecting that only 70% of the total potential from CFLs remains. The main sources for not complete factors are the Delaware baseline studies, and the findings of other baseline and potential studies. - Savings Fraction represents the percent savings (as compared to either existing stock or new baseline equipment for retrofit and non-retrofit markets, respectively) of the high efficiency technology. Savings fractions are calculated based on individual measure data and assumptions about existing stock efficiency, standard practice for new purchases, and high efficiency options. - **Baseline Adjustments** adjust the savings fractions downward in future years for early-retirement retrofit measures to account for the fact that newer, standard equipment efficiencies are higher than older, existing stock efficiencies. We assume average existing equipment being replaced for retrofit measures is at 60% of its estimated useful life. - Annual Net Penetrations are the difference between the base case measure penetrations and the measure penetrations that are assumed for an economic potential. For the economic potential, it is assumed that 100% penetration is captured for all markets, with retirement measures generally being phased in and spread out over time to reflect resource constraints such as contractor availability. The product of all these factors results in total potential for each measure permutation. Costs are then developed by using the "cost per energy saved" for each measure applied to the total savings produced by the measure. The same approach is used for other measure impacts, e.g., operation and maintenance savings. ## **Cost-Effectiveness Analysis** This study uses the Participant Cost Test (PCT) as the basis for excluding non-cost-effective measures from economic potential. The PCT test includes the following costs and benefits: #### Costs - Measure incremental cost (or full cost for early-retirement retrofit) - Increased alternative energy usage (e.g., increased gas usage associated with an electric efficiency measure) - Operation & Maintenance costs (e.g., more costly or frequent component replacement or maintenance costs) - Early-retirement retrofit deferred replacement credit (e.g., the reduction in future costs resulting from early retiring measures and permanently shifting the capital investment cycle) - Any increased water usage. #### **Benefits** - Avoided retail energy costs, based on average retail costs per unit for each fuel - Water savings - Operation & Maintenance savings - Non-energy benefits associated with measures. #### **Average Retail Rates** Delaware 2011 average retail rates for electricity, natural gas, distillate fuel oil, residual fuel oil, and propane were determined by sector from the EIA State Energy Data System (SEDS).²⁰ The EIA estimates retail rates by dividing estimated utility revenue by estimated energy sales. Retail rates for each fuel were projected through the analysis period assuming growth rates for the "South Atlantic" region from the EIA's 2013 Annual Energy Outlook.²¹ Retail rates for the aggregated petroleum fuels were determined by weighting the individual fuel rates by their relative share of the projected 2013 fuel sales from the sales forecast on a Btu basis. Appendix C, page 48, shows the average retail rates, by fuel, sector and year. ²⁰ U.S. Energy Information Administration, Electric Power Annual - Form EIA-861, "Average Price by State by Provider 1990-2011," October 1, 2012; U.S. Energy Information Administration, State Profile and Energy Estimates, April 18, 2013. ²¹ U.S. Energy Information Administration, Annual Energy Outlook 2013, "Table 3.3 Energy Prices by Sector and Source – South Atlantic," April 2013. ## **Estimating Economic Potential** The above central equation, along with all the data inputs, produces the measure-level potential, with the economic potential being limited to cost-effective measure installs. However, the total economic potential is less than the sum of each separate measure potential. This is because of interactions between measures and competition between measures. Interactions result from installation of multiple measures in the same facility. For example, if one insulates a building, the heating load is reduced. As a result, if one then installs a high efficiency furnace, savings from the furnace will be lower because the overall heating needs of the building have been lowered. As a result, interactions between measures should be taken into account to avoid over-estimating savings potential. Because economic potential assumes all possible measures are adopted, interactions assume every building does all applicable measures. Interactions are accounted for by ranking each set of interacting measures by total savings, and assuming the greatest savings measure is installed first, and then the next highest savings measure. This is a conservative approach in that it is more likely that some measures with marginal savings may not pass the cost-effectiveness test after all interactions are accounted for. Measures that compete also need to be adjusted for. These are two or more efficiency measures that can both be applied to the same application, but only one can be chosen. An example is choosing between replacing an incandescent lamp with either a CFL or an LED, but not both. In this case, the total penetration for all competing measures is 100%, with priority given to the measures based on ranking them from highest savings to lowest savings.
If the first measure is applicable in all situations, it would have 100% penetration and all other competing measures would show no potential. If on the other hand, the first measure could only be installed in 50% of opportunities, then the second measure would capture the remaining opportunities. To estimate the economic potential we generally assumed 100% installation of marketdriven measures (natural replacement, new construction/renovation) constrained by measure cost-effectiveness and other limitations as appropriate, such as to account for mutually exclusive measures. Implementation of retrofit measures was considered to be resource-constrained, i.e., it would not be possible to install all cost-effective retrofit measures all at once. The retrofit penetrations rates ramped up from 2% to 10% per year over the first 5 years, then continued at 10% per year through year 12. This effectively represented capturing all retrofit opportunities over the 12-year study period. With these assumptions the economic potential essentially captures all available cost-effective efficiency potential for retrofit measures by the end of the study period. For measures that are market-driven only (new construction, renovation, and/or natural replacement) and which have measure lives longer than 12 years, the turnover rate is such that not all of the economic potential will be captured over the 12-year study period. For example, a high-efficiency boiler measure with a 20-year measure life may not be cost-effective for early-retirement retrofit, but passes for natural replacement. If so, only about 5% (1/20th) of the | market turns over every year, so the entire market would not be replaced within the 12-year study period. For this measure the 12-year economic potential would be less than the 20-year economic potential. | |--| | | | | | | | | | | | | | | | a Economic Energy Efficiency Potential | ## **APPENDICES** Appendix A: Energy Sales Forecast Appendix B: Energy Sales Disaggregation Appendix C: Average Retail Rates Appendix D: Measure Characterizations Appendix E: Bibliography Appendix F: Other Analysis Inputs and Assumptions #### **APPENDIX A: ENERGY SALES FORECAST** See the Energy Forecasts section of the report (page 30) for a description of the derivations of these energy sales forecasts and the data sources used. ## Electric Forecast by Sector and Year (GWh) | Sector | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2020 | 2021 | 2022 | 2023 | 2024 | 2025 | |-------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | Residential | 4,510 | 4,586 | 4,661 | 4,729 | 4,798 | 4,869 | 4,942 | 5,016 | 5,090 | 5,172 | 5,256 | 5,338 | | Commercial | 4,835 | 4,877 | 4,917 | 4,954 | 4,991 | 5,029 | 5,068 | 5,108 | 5,148 | 5,190 | 5,233 | 5,276 | | Industrial | 2,735 | 2,754 | 2,768 | 2,776 | 2,787 | 2,801 | 2,809 | 2,815 | 2,822 | 2,820 | 2,814 | 2,810 | | Total | 12,080 | 12,218 | 12,346 | 12,458 | 12,576 | 12,698 | 12,818 | 12,938 | 13,060 | 13,182 | 13,303 | 13,424 | ## Natural Gas Forecast by Sector and Year (BBtu) | Sector | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2020 | 2021 | 2022 | 2023 | 2024 | 2025 | |-------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | Residential | 10,557 | 10,711 | 10,869 | 11,028 | 11,188 | 11,348 | 11,508 | 11,668 | 11,828 | 11,988 | 12,149 | 12,309 | | Commercial | 9,638 | 9,838 | 10,038 | 10,244 | 10,458 | 10,674 | 10,891 | 11,109 | 11,329 | 11,551 | 11,774 | 11,998 | | Industrial | 19,837 | 19,606 | 19,387 | 19,181 | 18,987 | 18,804 | 18,631 | 18,468 | 18,314 | 18,169 | 18,032 | 17,903 | | Total | 40,032 | 40,155 | 40,295 | 40,454 | 40,634 | 40,826 | 41,030 | 41,245 | 41,472 | 41,708 | 41,955 | 42,210 | Table 15. Petroleum Fuels Forecast by Sector and Year (BBtu) | Sector | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2020 | 2021 | 2022 | 2023 | 2024 | 2025 | |-------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | Residential | 6,208 | 6,270 | 6,270 | 6,270 | 6,270 | 6,270 | 6,270 | 6,270 | 6,270 | 6,270 | 6,270 | 6,270 | | Commercial | 2,174 | 2,195 | 2,195 | 2,195 | 2,195 | 2,195 | 2,195 | 2,195 | 2,195 | 2,195 | 2,195 | 2,195 | | Industrial | 2,449 | 2,473 | 2,473 | 2,473 | 2,473 | 2,473 | 2,473 | 2,473 | 2,473 | 2,473 | 2,473 | 2,473 | | Total | 10,830 | 10,938 | 10,938 | 10,938 | 10,938 | 10,938 | 10,938 | 10,938 | 10,938 | 10,938 | 10,938 | 10,938 | ## **APPENDIX B: ENERGY SALES DISAGGREGATION** ## Commercial Electric Sales, 2014 (MWh) #### **EXISTING BUILDINGS** | End-Use | Office | Retail | Grocery | Warehouse | Education | Health | Lodging | Restaurant | Data Center | Streetlighting | Other Com | Total | |-------------------|-----------|---------|---------|-----------|-----------|---------|---------|------------|-------------|----------------|-----------|-----------| | Indoor Lighting | 404,251 | 147,752 | 72,816 | 119,230 | 124,755 | 84,768 | 42,412 | 68,232 | 2,325 | - | 323,510 | 1,390,050 | | Outdoor Lighting | 14,357 | 7,038 | 2,781 | - | 4,073 | 3,300 | 2,094 | 2,527 | - | 39,969 | 16,793 | 92,933 | | Cooling | 237,119 | 98,330 | 40,621 | 9,142 | 87,352 | 133,232 | 36,949 | 56,133 | 65,268 | - | 201,452 | 965,599 | | Ventilation | 111,263 | 51,422 | 12,439 | 29,008 | 96,172 | 34,950 | 21,346 | 23,251 | 23,815 | - | 119,924 | 523,590 | | Water Heating | 7,313 | 16,132 | 1,417 | 3,235 | 29,048 | 1,681 | - | 3,432 | - | - | 8,554 | 70,811 | | Refrigeration | 42,892 | 26,282 | 198,032 | 31,626 | 28,395 | 11,502 | 10,427 | 83,035 | - | - | 75,252 | 507,443 | | Space Heating | 20,072 | 6,324 | 1,776 | 7,273 | 17,003 | 6,788 | 2,055 | 5,380 | - | - | 26,311 | 92,982 | | Plug Loads | 187,481 | 10,604 | 6,286 | 6,380 | 24,550 | 19,889 | 5,259 | 5,076 | - | - | 50,604 | 316,128 | | Food Service/Prep | - | - | 4,207 | - | 12,323 | 6,656 | 7,391 | 88,331 | - | - | 25,401 | 144,309 | | Miscellaneous | 7,113 | 20,922 | 9,646 | 18,882 | 80,729 | 35,971 | 8,300 | 10,015 | - | - | 74,880 | 266,459 | | Data Center | - | - | - | - | - | - | - | - | 151,781 | - | - | 151,781 | | Total | 1,031,861 | 384,805 | 350,020 | 224,778 | 504,401 | 338,736 | 136,235 | 345,413 | 243,190 | 39,969 | 922,679 | 4,522,086 | | End-Use | Office | Retail | Grocery | Warehouse | Education | Health | Lodging | Restaurant | Data Center | Streetlighting | Other Com | Total | |-------------------|--------|--------|---------|-----------|-----------|--------|---------|------------|-------------|----------------|-----------|---------| | Indoor Lighting | 26,058 | 9,524 | 4,694 | 7,686 | 8,042 | 5,464 | 2,734 | 4,398 | 150 | - | 20,853 | 89,602 | | Outdoor Lighting | 923 | 452 | 179 | - | 262 | 212 | 135 | 162 | - | 2,569 | 1,079 | 5,974 | | Cooling | 15,267 | 6,331 | 2,615 | 589 | 5,624 | 8,578 | 2,379 | 3,614 | 4,202 | - | 12,971 | 62,171 | | Ventilation | 7,164 | 3,311 | 801 | 1,868 | 6,193 | 2,250 | 1,375 | 1,497 | 1,534 | - | 7,722 | 33,715 | | Water Heating | 473 | 1,043 | 92 | 209 | 1,878 | 109 | - | 222 | - | - | 553 | 4,578 | | Refrigeration | 2,765 | 1,694 | 12,767 | 2,039 | 1,831 | 742 | 672 | 5,353 | - | - | 4,851 | 32,715 | | Space Heating | 1,297 | 409 | 115 | 470 | 1,099 | 439 | 133 | 348 | - | - | 1,701 | 6,010 | | Plug Loads | 12,096 | 684 | 406 | 412 | 1,584 | 1,283 | 339 | 328 | - | - | 3,265 | 20,397 | | Food Service/Prep | - | - | 271 | - | 794 | 429 | 476 | 5,689 | - | - | 1,636 | 9,295 | | Miscellaneous | 460 | 1,353 | 624 | 1,221 | 5,220 | 2,326 | 537 | 648 | - | - | 4,842 | 17,230 | | Data Center | - | - | - | - | - | - | - | - | 9,756 | - | - | 9,756 | | Total | 66,504 | 24,802 | 22,563 | 14,493 | 32,526 | 21,832 | 8,779 | 22,260 | 15,642 | 2,569 | 59,474 | 291,443 | ## Commercial Gas Sales, 2014 (MMBtu) EXISTING BUILDINGS | End-Use | Office | Retail | Grocery | Warehouse | Education | Health | Lodging | Restaurant | Multifamily Com | Other Com | Total | |-------------------|-----------|-----------|---------|-----------|-----------|---------|---------|------------|-----------------|-----------|-----------| | Space Heating | 1,795,806 | 1,466,592 | 169,401 | 210,180 | 438,764 | 542,688 | 97,935 | 186,227 | 1,015,168 | 119,853 | 6,042,614 | | Water Heating | 107,756 | 157,352 | 13,321 | 8,041 | 83,259 | 313,481 | 201,441 | 205,024 | 431,800 | 6,107 | 1,527,583 | | Food Service/Prep | 24,801 | 198,235 | 53,145 | - | 11,221 | 42,250 | 22,683 | 332,283 | 9,853 | 2,030 | 696,502 | | Miscellaneous | 182,497 | 261,615 | = | - | 40,927 | 93,269 | - | - | 51,286 | 9,419 | 639,014 | | Total | 2,110,861 | 2,083,793 | 235,867 | 218,220 | 574,171 | 991,688 | 322,060 | 723,534 | 1,508,108 | 137,410 | 8,905,713 | #### **NEW CONSTRUCTION and RENOVATION** | End-Use | Office | Retail | Grocery | Warehouse | Education | Health | Lodging | Restaurant | Multifamily Com | Other Com | Total | |-------------------|---------|---------|---------|-----------|-----------|--------|---------|------------|-----------------|-----------|---------| | Space Heating | 115,900 | 94,652 | 10,933 | 13,565 | 28,317 | 35,025 | 6,321 | 12,019 | 65,518 | 7,735 | 389,985 | | Water Heating | 6,952 | 10,151 | 859 | 519 | 5,371 | 20,223 | 12,995 | 13,226 | 27,856 | 394 | 98,547 | | Food Service/Prep | 1,599 | 12,784 | 3,427 | - | 724 | 2,725 | 1,463 | 21,429 | 635 | 131 | 44,917 | | Miscellaneous | 11,851 | 16,988 | - | - | 2,658 | 6,056 | - | - | 3,330 | 612 | 41,495 | | Total | 136,301 | 134,576 | 15,220 | 14,084 | 37,070 | 64,029 | 20,779 | 46,674 | 97,340 | 8,872 | 574,943 | ## Commercial Petroleum Fuel Sales, 2014 (MMBtu) #### **EXISTING BUILDINGS** | End-Use | Office | Retail | Grocery | Warehouse | Education | Health | Lodging | Restaurant |
Multifamily Com | Other Com | Total | |-------------------|---------|---------|---------|-----------|-----------|---------|---------|------------|-----------------|-----------|-----------| | Space Heating | 452,841 | 452,350 | 50,989 | 47,828 | 125,084 | 133,801 | 68,355 | 152,253 | 253,438 | 30,046 | 1,766,984 | | Water Heating | - | 10,942 | 1,233 | 1,157 | 5,715 | 45,851 | - | 3,683 | 87,575 | 727 | 156,883 | | Food Service/Prep | - | - | - | - | - | - | - | - | - | - | - | | Miscellaneous | 31,756 | 11,196 | 1,262 | 1,184 | - | 46,915 | 2,876 | 3,768 | 2,242 | 744 | 101,943 | | Total | 484,597 | 474,488 | 53,484 | 50,169 | 130,799 | 226,566 | 71,231 | 159,704 | 343,256 | 31,516 | 2,025,810 | | End-Use | Office | Retail | Grocery | Warehouse | Education | Health | Lodging | Restaurant | Multifamily Com | Other Com | Total | |-------------------|--------|--------|---------|-----------|-----------|--------|---------|------------|-----------------|-----------|---------| | Space Heating | 29,121 | 29,089 | 3,279 | 3,076 | 8,044 | 8,604 | 4,396 | 9,791 | 16,298 | 1,932 | 113,629 | | Water Heating | - | 705 | 79 | 75 | 368 | 2,955 | - | 237 | 5,645 | 47 | 10,112 | | Food Service/Prep | - | - | - | - | - | - | - | - | - | - | _ | | Miscellaneous | 2,041 | 720 | 81 | 76 | - | 3,016 | 185 | 242 | 144 | 48 | 6,553 | | Total | 31,162 | 30,514 | 3,440 | 3,226 | 8,412 | 14,575 | 4,581 | 10,270 | 22,087 | 2,027 | 130,293 | ## Residential Electric Sales, 2014 (MWh) EXISTING BUILDINGS | 2,110 11110 2012211 | | | | |---------------------|---------------|-----------------|-----------| | End-Use | Single Family | Multifamily Res | Total | | Indoor Lighting | 378,928 | 47,329 | 426,257 | | Cooling | 387,005 | 48,338 | 435,344 | | Ventilation | 102,647 | 12,821 | 115,468 | | Water Heating | 535,282 | 66,859 | 602,141 | | Refrigeration | 437,044 | 54,588 | 491,632 | | Space Heating | 587,092 | 73,330 | 660,422 | | Plug Loads | 346,956 | 43,336 | 390,292 | | Food Service/Prep | 84,865 | 10,600 | 95,465 | | Kitchen/Laundry | 255,725 | 31,941 | 287,667 | | Miscellaneous | 710,263 | 88,714 | 798,977 | | Total | 3,825,808 | 477,857 | 4,303,665 | | End-Use | Single Family | Multifamily Res | Total | |-------------------|---------------|-----------------|---------| | Indoor Lighting | 20,641 | 2,578 | 23,219 | | Cooling | 21,056 | 2,630 | 23,686 | | Ventilation | 5,585 | 698 | 6,283 | | Water Heating | 29,246 | 3,653 | 32,899 | | Refrigeration | 23,810 | 2,974 | 26,784 | | Space Heating | 32,066 | 4,005 | 36,071 | | Plug Loads | 18,917 | 2,363 | 21,280 | | Food Service/Prep | 4,619 | 577 | 5,196 | | Kitchen/Laundry | 13,987 | 1,747 | 15,734 | | Miscellaneous | 38,811 | 4,848 | 43,658 | | Total | 208,738 | 26,072 | 234,811 | ## Residential Gas Sales, 2014 (MMBtu) ## **EXISTING BUILDINGS** | End-Use | Single Family | Multifamily Res | Total | |-------------------|---------------|-----------------|-----------| | Space Heating | 5,705,426 | 495,852 | 6,201,278 | | Water Heating | 2,490,682 | 216,462 | 2,707,145 | | Food Service/Prep | 787,223 | 68,417 | 855,640 | | Miscellaneous | 210,545 | 18,298 | 228,843 | | Total | 9,193,876 | 799,030 | 9,992,906 | #### **NEW CONSTRUCTION and RENOVATION** | End-Use | Single Family | Multifamily Res | Total | |-------------------|---------------|-----------------|---------| | Space Heating | 312,853 | 27,190 | 340,042 | | Water Heating | 136,517 | 11,865 | 148,381 | | Food Service/Prep | 43,133 | 3,749 | 46,882 | | Miscellaneous | 11,616 | 1,010 | 12,626 | | Total | 504,119 | 43,812 | 547,931 | ## Residential Petroleum Fuel Sales, 2014 (MMBtu) EXISTING BUILDINGS | End-Use | Single Family | Multifamily Res | Total | |-------------------|---------------|-----------------|-----------| | Space Heating | 4,626,571 | - | 4,626,571 | | Water Heating | 446,371 | - | 446,371 | | Food Service/Prep | 111,704 | - | 111,704 | | Miscellaneous | 673,253 | - | 673,253 | | Total | 5,857,899 | - | 5,857,899 | | End-Use | Single Family | Multifamily Res | Total | |-------------------|---------------|-----------------|---------| | Space Heating | 256,346 | - | 256,346 | | Water Heating | 24,790 | - | 24,790 | | Food Service/Prep | 6,193 | - | 6,193 | | Miscellaneous | 37,286 | - | 37,286 | | Total | 324,615 | - | 324,615 | # Industrial Electric Sales, 2014 (MWh) EXISTING BUILDINGS | DATE THE DELIZATION | | | |---------------------|------------|-----------| | End-Use | Industrial | Total | | Indoor Lighting | 129,552 | 129,552 | | Outdoor Lighting | 12,165 | 12,165 | | Cooling | 228,781 | 228,781 | | Space Heating | 28,047 | 28,047 | | Miscellaneous | 104,942 | 104,942 | | Industrial Process | 2,059,715 | 2,059,715 | | Total | 2,563,201 | 2,563,201 | | End-Use | Industrial | Total | |--------------------|------------|---------| | Indoor Lighting | 8,447 | 8,447 | | Outdoor Lighting | 791 | 791 | | Cooling | 14,899 | 14,899 | | Space Heating | 1,834 | 1,834 | | Miscellaneous | 6,864 | 6,864 | | Industrial Process | 132,003 | 132,003 | | Total | 164,837 | 164,837 | ## Industrial Gas Sales, 2014 (MMBtu) ## **EXISTING BUILDINGS** | End-Use | Industrial | Total | |--------------------|------------|------------| | Space Heating | 2,733,527 | 2,733,527 | | Miscellaneous | 6,643,813 | 6,643,813 | | Industrial Process | 9,426,450 | 9,426,450 | | Total | 18,803,791 | 18,803,791 | **NEW CONSTRUCTION and RENOVATION** | | | • | |--------------------|------------|---| | End-Use | Industrial | Total | | Space Heating | 174,007 | 174,007 | | Miscellaneous | 425,524 | 425,524 | | Industrial Process | 607,237 | 607,237 | | Total | 1,206,768 | 1,206,768 | ## Industrial Petroleum Fuel Sales, 2014 (MMBtu) #### **EXISTING BUILDINGS** | End-Use | Industrial | Total | |--------------------|------------|-----------| | Space Heating | 231,747 | 231,747 | | Miscellaneous | 849,230 | 849,230 | | Industrial Process | 1,260,061 | 1,260,061 | | Total | 2,341,038 | 2,341,038 | | End-Use | Industrial | Total | |--------------------|------------|---------| | Space Heating | 14,903 | 14,903 | | Miscellaneous | 54,586 | 54,586 | | Industrial Process | 80,863 | 80,863 | | Total | 150,352 | 150,352 | ## **APPENDIX C: AVERAGE RETAIL RATES** ## Average Retail Rates by Sector and Year (2013\$) | Average | | ctricity (\$/k | | | al Gas (\$/N | IMRtu) | Petroleu | m Fuels (\$ | /MMRtu) | |---------|------|----------------|------|-------|--------------|--------|----------|-------------|---------| | Year | Res | Com | Ind | Res | Com | Ind | Res | Com | Ind | | 2014 | 0.14 | 0.10 | 0.08 | 13.90 | 12.27 | 11.15 | 25.95 | 19.74 | 16.92 | | 2015 | 0.14 | 0.10 | 0.08 | 13.64 | 12.01 | 11.24 | 25.49 | 19.34 | 16.64 | | 2016 | 0.14 | 0.10 | 0.09 | 14.18 | 12.60 | 12.15 | 25.71 | 19.57 | 16.87 | | 2017 | 0.14 | 0.10 | 0.09 | 14.48 | 12.87 | 12.47 | 26.40 | 20.25 | 17.31 | | 2018 | 0.14 | 0.10 | 0.09 | 14.87 | 13.25 | 12.98 | 26.86 | 20.73 | 17.80 | | 2019 | 0.14 | 0.10 | 0.09 | 15.07 | 13.44 | 13.20 | 27.33 | 21.21 | 18.15 | | 2020 | 0.14 | 0.10 | 0.09 | 15.24 | 13.59 | 13.37 | 27.77 | 21.64 | 18.58 | | 2021 | 0.14 | 0.10 | 0.09 | 15.43 | 13.77 | 13.57 | 28.14 | 22.04 | 18.94 | | 2022 | 0.14 | 0.10 | 0.09 | 15.74 | 14.08 | 13.97 | 28.53 | 22.49 | 19.33 | | 2023 | 0.14 | 0.10 | 0.09 | 16.04 | 14.37 | 14.36 | 28.91 | 22.85 | 19.69 | | 2024 | 0.14 | 0.10 | 0.09 | 16.23 | 14.55 | 14.60 | 29.26 | 23.20 | 20.06 | | 2025 | 0.14 | 0.10 | 0.09 | 16.39 | 14.68 | 14.75 | 29.62 | 23.56 | 20.38 | | 2026 | 0.14 | 0.10 | 0.09 | 16.62 | 14.88 | 15.03 | 29.97 | 23.90 | 20.76 | | 2027 | 0.14 | 0.10 | 0.09 | 16.73 | 14.96 | 15.12 | 30.29 | 24.22 | 21.13 | | 2028 | 0.14 | 0.10 | 0.09 | 16.94 | 15.13 | 15.34 | 30.61 | 24.53 | 21.50 | | 2029 | 0.14 | 0.10 | 0.09 | 17.13 | 15.28 | 15.53 | 30.92 | 24.83 | 21.81 | | 2030 | 0.14 | 0.10 | 0.09 | 17.35 | 15.46 | 15.76 | 31.21 | 25.11 | 22.21 | | 2031 | 0.14 | 0.10 | 0.09 | 17.61 | 15.68 | 16.08 | 31.50 | 25.39 | 22.33 | | 2032 | 0.14 | 0.10 | 0.09 | 17.78 | 15.81 | 16.23 | 31.79 | 25.69 | 22.80 | | 2033 | 0.14 | 0.10 | 0.09 | 18.00 | 16.00 | 16.49 | 32.12 | 26.03 | 23.17 | | 2034 | 0.14 | 0.10 | 0.09 | 18.36 | 16.35 | 16.98 | 32.49 | 26.42 | 23.48 | | 2035 | 0.14 | 0.10 | 0.09 | 18.76 | 16.75 | 17.54 | 32.91 | 26.85 | 24.05 | | 2036 | 0.14 | 0.11 | 0.10 | 19.21 | 17.21 | 18.21 | 33.34 | 27.31 | 24.48 | | 2037 | 0.14 | 0.11 | 0.10 | 19.64 | 17.66 | 18.84 | 33.80 | 27.78 | 24.98 | | 2038 | 0.14 | 0.11 | 0.10 | 20.10 | 18.14 | 19.54 | 34.17 | 28.17 | 25.31 | | 2039 | 0.15 | 0.11 | 0.10 | 20.29 | 18.29 | 19.73 | 34.60 | 28.61 | 25.88 | | 2040 | 0.15 | 0.11 | 0.10 | 20.65 | 18.65 | 20.25 | 35.00 | 29.04 | 26.32 | | 2041 | 0.15 | 0.11 | 0.10 | 20.65 | 18.65 | 20.25 | 35.00 | 29.04 | 26.32 | | 2042 | 0.15 | 0.11 | 0.10 | 20.65 | 18.65 | 20.25 | 35.00 | 29.04 | 26.32 | | 2043 | 0.15 | 0.11 | 0.10 | 20.65 | 18.65 | 20.25 | 35.00 | 29.04 | 26.32 | | 2044 | 0.15 | 0.11 | 0.10 | 20.65 | 18.65 | 20.25 | 35.00 | 29.04 | 26.32 | | 2045 | 0.15 | 0.11 | 0.10 | 20.65 | 18.65 | 20.25 | 35.00 | 29.04 | 26.32 | | 2046 | 0.15 | 0.11 | 0.10 | 20.65 | 18.65 | 20.25 | 35.00 | 29.04 | 26.32 | | 2047 | 0.15 | 0.11 | 0.10 | 20.65 | 18.65 | 20.25 | 35.00 | 29.04 | 26.32 | | 2048 | 0.15 | 0.11 | 0.10 | 20.65 | 18.65 | 20.25 | 35.00 | 29.04 | 26.32 | | 2049 | 0.15 | 0.11 | 0.10 | 20.65 | 18.65 | 20.25 | 35.00 | 29.04 | 26.32 | | 2050 | 0.15 | 0.11 | 0.10 | 20.65 | 18.65 | 20.25 | 35.00 | 29.04 | 26.32 | #### **APPENDIX D: MEASURE CHARACTERIZATIONS** #### **Abbreviations:** Applicable Markets: Sector: Other: Ret = Retrofit Com = Commercial NG = Natural Gas NC = New Construction Res = Residential Petro = Petroleum Fuels Repl = Natural Replacement IECC = International Energy Conservation Code #### **Electric Measures** | Sector | Primary | Applicable | Measure Name | Measure Description | Baseline Description | Life | % | Incre- | Meas- | Savings | Costs | |--------|----------|------------|-----------------
--|-----------------------------------|------|---------|---------|--------|----------|---------| | | Fuel End | Markets | | | | (yr) | Savings | mental | ure | Data | Data | | | Use | | | | | | | Cost/kW | Life | Sources | Sources | | | | | | | | | | h Saved | Source | | | | Com | Cooling | NC, Reno, | High-eff AC CEE | Packaged or split system unitary air | New unitary air conditioner | 15.0 | 6% | \$1.09 | 90 | 134,102, | 135 | | | | Repl | Tier I | conditioner meeting CEE Tier I efficiency | meeting relevant energy codes | | | | | 93, 168 | | | | | | | criteria (CEE Commercial Unitary AC & HP | or federal standards. Baseline | | | | | | | | | | | | Specs, Jan 2012). High efficiency level | efficiency reflects weighted | | | | | | | | | | | | reflects weighted average by size and type | average by size and type. | | | | | | | | | | | | of units. | | | | | | | | | Com | Cooling | Ret | High-eff AC CEE | Packaged or split system unitary air | Existing stock efficiency unitary | 15.0 | 19% | \$2.91 | 90 | 134,92,9 | 3, 135 | | | | | Tier I | conditioner meeting CEE Tier I efficiency | air conditioner. Existing stock | | | | | 3,102,16 | | | | | | | criteria (CEE Commercial Unitary AC & HP | efficiency reflects weighted | | | | | 8 | | | | | | | Specs, Jan 2012). High efficiency level | average by size and type. | | | | | | | | | | | | reflects weighted average by size and type | | | | | | | | | | | | | of units. | | | | | | | | | | Fuel End
Use | Markets | | Measure Description | | | | mental
Cost/kW
h Saved | ure
Life
Source | | Costs
Data
Sources | |-----|-----------------|-------------------|----------------------------------|--|---|------|-----|------------------------------|-----------------------|---------------------|--------------------------| | Com | Cooling | NC, Reno,
Repl | High-eff AC CEE
Tier II | Packaged or split system unitary air conditioner meeting CEE Tier II efficiency criteria (CEE Commercial Unitary AC & HP Specs, Jan 2012). High efficiency level reflects weighted average by size and type of units. | New unitary air conditioner meeting relevant energy codes or federal standards. Baseline efficiency reflects weighted average by size and type. | 15.0 | 10% | \$1.09 | 90 | 134,102,
93, 168 | 135 | | Com | Cooling | Ret | High-eff AC CEE
Tier II | Packaged or split system unitary air conditioner meeting CEE Tier II efficiency criteria (CEE Commercial Unitary AC & HP Specs, Jan 2012). High efficiency level reflects weighted average by size and type of units. | Existing stock efficiency unitary air conditioner. Existing stock efficiency reflects weighted average by size and type. | 15.0 | 23% | \$2.55 | 90 | 134,92,9
3,168 | 3135 | | Com | Cooling | NC, Reno,
Repl | High-eff HP CEE
Tier I -Cool | Single or polyphase packaged or split system unitary heat pump meeting CEE Tier I efficiency criteria. High efficiency level will reflect weighted average by size and type of units. | New unitary heat pump
meeting relevant energy codes
or federal standards. Baseline
efficiency reflects weighted
average by size and type. | 15.0 | 4% | \$3.00 | 90 | 134,102,
93, 168 | 136, 135 | | Com | Cooling | Ret | High-eff HP CEE
Tier I -Cool | Single or polyphase packaged or split system unitary heat pump meeting CEE Tier I efficiency criteria. High efficiency level will reflect weighted average by size and type of units. | Existing stock efficiency unitary heat pump. Existing stock efficiency will reflect weighted average by size and type. | 15.0 | 14% | \$5.35 | 90 | 134,92,9
3,168 | 136, 135 | | Com | Cooling | NC, Reno,
Repl | High-eff HP CEE
Tier II -Cool | Single or polyphase packaged or split system unitary heat pump meeting an efficiency criteria substantially above CEE Tier II. High efficiency level will reflect the maximum level available from multiple major manufacturers, weighted by size and type of units. | Standard efficiency new unitary heat pump. Baseline efficiency will reflect weighted average by size and type. | 15.0 | 11% | \$0.79 | 90 | 134,102,
93,168 | 136 | | Sector | Primary
Fuel End
Use | | Measure Name | Measure Description | Baseline Description | | Savings | mental
Cost/kW | ure | Data
Sources | Costs
Data
Sources | |--------|----------------------------|-------------------|----------------------------------|---|--|------|---------|-------------------|--------------|----------------------|--------------------------| | Com | Cooling | Ret | High-eff HP CEE
Tier II -Cool | Single or polyphase packaged or split system unitary heat pump meeting an efficiency criteria substantially above CEE Tier II. High efficiency level will reflect the maximum level available from multiple major manufacturers, weighted by size and type of units. | Existing stock efficiency unitary heat pump. Existing stock efficiency will reflect weighted average by size and type. | 15.0 | 22% | \$3.37 | 90 | 134,92,9
3,168 | 136 | | Com | _ | NC, Reno,
Repl | Water src HP v.
air src -Cool | Water cooled heat pump using a water loop as a heat sink. | Standard efficiency unitary heat pump. | 15.0 | 29% | \$0.49 | 1, 18,
22 | 93, 102,
103, 168 | 1, 170 | | Com | _ | NC, Reno,
Repl | Ground source
HP -Cool | Heat pump using ground as a heat sink.
Either trench or well type. | Standard efficiency unitary heat pump. | 20.0 | 49% | \$1.71 | 1, 18,
22 | 93, 102,
103, 168 | 104 | | Com | Cooling | Reno, Repl | HE Room AC | A 'room air conditioner' is defined as a consumer product, other than a 'packaged terminal air conditioner,' which is powered by a single phase electric current and which is an encased assembly designed as a unit for mounting in a window or through the wall for the purpose of providing delivery of conditioned air to an enclosed space. It includes a prime source of refrigeration and may include a means for ventilating and heating. Upgrade to EER 10.8 (consistent with ENERGY STAR criteria for typical unit as of 5/27/09) | Standard efficiency Room AC unit meeting federal manufacturing standards. | 9.0 | 9% | \$0.39 | 90 | 15, 16,
93 | 17 | | Sector | Primary
Fuel End
Use | | Measure Name | Measure Description | Baseline Description | | %
Savings | | ure
Life | Data
Sources | Costs
Data
Sources | |--------|----------------------------|-------------------|--------------------------------------|---|---|------|--------------|--------|-------------|-------------------------|--------------------------| | Com | Cooling | Ret | HE Room AC | A 'room air conditioner' is defined as a consumer product, other than a 'packaged terminal air conditioner,' which is powered by a single phase electric current and which is an encased assembly designed as a unit for mounting in a window or through the wall for the purpose of providing delivery of conditioned air to an enclosed space. It includes a prime source of refrigeration and may include a means for ventilating and heating. Upgrade to EER 10.8 (consistent with ENERGY STAR criteria for typical unit as of 5/27/09) | | 9.0 | 9% | \$1.70 | 90 | 15, 16,
93 | 17 | | Com | Cooling | NC, Reno,
Repl | High-efficiency
chillers Tier I | High efficiency water cooled chillers
(represents weighted average of different
types and sizes) - Tier I | Standard efficiency water cooled chiller | 25.0 | 20% | \$1.54 | 1 | 102,
105, 93,
168 | 3, 39 | | Com | Cooling | Ret | High-efficiency
chillers Tier I | High efficiency water cooled chillers
(represents weighted average of different
types and sizes) - Tier I | Standard efficiency water cooled chiller | 25.0 | 29% | \$2.62 | 1 | 92, 93,
105, 168 | 3, 39 | | Com | Cooling | NC, Reno,
Repl | High-efficiency
chillers Tier II | High efficiency water cooled chillers
(represents weighted average of different
types and sizes) - Tier II | Standard efficiency water cooled chiller | 25.0 | 31% | \$1.22 | 1 | 102,
105, 93,
168 | 3 | | Com | Cooling | Ret | High-efficiency
chillers Tier II | High efficiency water cooled chillers
(represents weighted average of different
types and sizes) - Tier II | Standard efficiency water cooled chiller | 25.0 | 38% | \$2.15 | 1 | 92, 93,
105, 168 | 3 | | Com | Cooling |
NC, Reno | Opt unitary
HVAC dist/ctrl
sys | High efficiency distribution system for unitary systems, based on mix of measures to optimize the total system efficiency. Potentially including controls, economizers, VFDs, VAV, better design, etc. This is mainly a design measure, applicable to NC and large renovation. | New construction standard efficiency unitary HVAC distribution system | 15.0 | 30% | \$0.53 | 40 | 51,93 | 3, 74, 39 | | Sector | Primary
Fuel End
Use | | Measure Name | Measure Description | Baseline Description | | %
Savings | mental
Cost/kW | ure | Data
Sources | Costs
Data
Sources | |--------|----------------------------|-------------------|---|--|---|------|--------------|-------------------|-----|----------------------------|--------------------------| | Com | Cooling | NC, Reno | Opt chiller
dist/ctrl sys | High efficiency distribution system for chiller systems, based on mix of measures to optimize the total system efficiency. Potentially including controls, economizers, VFDs, better design, etc. | New construction standard efficiency unitary HVAC distribution system | 10.0 | 20% | \$0.53 | 22 | 64, 39 | 3, 74, 39 | | Com | Cooling | NC, Reno | EMS/Controls -
Cool | Energy management system and/or other controls to optimize control of HVAC system. Could include scheduling, optimal start-stop, chiller reset control, dual enthalpy economizers, CO2 sensors, etc. | No building automation | 15.0 | 18% | \$0.70 | 22 | 41,
42,114,
150 | 48, 75,
114 | | Com | Cooling | Ret | EMS/Controls -
Cool | Energy management system and/or other controls to optimize control of HVAC system. Could include scheduling, optimal start-stop, chiller reset control, dual enthalpy economizers, CO2 sensors, etc. | No building automation | 15.0 | 18% | \$1.05 | 22 | 41, 42,
114, 150 | 48, 75,
114 | | Com | Cooling | NC, Reno,
Repl | Dual enthalpy
economizer | Dual enthalpy economizers with electronic controls to optimize use of outside air to reduce cooling loads. | Standard efficiency economizers, represents a mix of dry-bulb and single enthalpy. | 9.8 | 7% | \$1.37 | 1 | 168, 1 | 3 | | Com | Cooling | Ret | Dual enthalpy
economizer | Dual enthalpy economizers with electronic controls to optimize use of outside air to reduce cooling loads. | Existing stock, represents a mix of dry-bulb and fixed dampers. | 9.8 | 10% | \$1.01 | 1 | 168, 1 | 3 | | Com | Cooling | NC, Reno,
Repl | Demand
controlled
ventilation -
Cool | Adjust ventilation rates based on indoorair quality (typically by monitoring CO2 levels with sensors) | Ventilation system in which the outside air ventilation rate is fixed when the building is occupied | 10.0 | 19% | \$0.26 | 1 | 41, 25,
76, 150,
168 | 109 | | Com | Cooling | Ret | Demand
controlled
ventilation -
Cool | Adjust ventilation rates based on indoor-
air quality (typically by monitoring CO2
levels with sensors) | Ventilation system in which the outside air ventilation rate is fixed when the building is occupied | 10.0 | 19% | \$0.32 | 1 | 41, 25,
76, 150,
168 | 109 | | Com | Cooling | Ret | HVAC tune-up -
Cool | Optimize an existing HVAC system by adjusting refrigerant charge, air flow, and control set-points for maximum efficiency. | HVAC system with unoptomized airflow and refrigerant charge | 6.0 | 8% | \$0.13 | 39 | 61, 150 | 78, 79 | | Sector | Primary
Fuel End
Use | | Measure Name | Measure Description | Baseline Description | | %
Savings | mental
Cost/kW | ure | Data
Sources | Costs
Data
Sources | |--------|----------------------------|------------------------|---------------------------------------|---|---|------|--------------|-------------------|-----|-----------------|--------------------------| | Com | Cooling | NC, Reno | Duct sealing -
Cool | Seal HVAC ductwork with aerosol-based sealant to reduce air leakage outside the conditioned space and the consequent energy loss. | Leaky and unsealed ducts | 25.0 | 12% | \$0.16 | 25 | 93, 150 | 80, 119 | | Com | Cooling | Ret | Duct sealing -
Cool | Seal HVAC ductwork with aerosol-based sealant to reduce air leakage outside the conditioned space and the consequent energy loss. | Leaky and unsealed ducts | 25.0 | 12% | \$0.16 | 25 | 93, 150 | 80, 119 | | Com | Cooling | NC, Reno,
Repl | Low Flow Fume
Hood | High efficiency low-flow fume hoods, typically used in laboratories, operate on the principle of an air supply with low turbulence intensity in the face of the hood. This alternative design results in significantly reduced volumes of exhaust air, which means less energy needed to move that air, while still providing sufficient air flow to dilute contaminants in the hood. | Constant volume (CV) and variable air volume (VAV) fume hoods with an average face velocity of >= 90 ft/min | 25.0 | 44% | \$0.38 | 88 | 88, 89 | 88, 89 | | Com | Cooling | NC, Reno,
Repl | HE stove hood -
Cool | Optimized stove hoods to minimize conditioned make-up air requirements. | Standard stove hoods | 20.0 | 10% | \$0.51 | 27 | 62, 63,
81 | 63, 81 | | Com | Cooling | Ret | HE stove hood -
Cool | Optimized stove hoods to minimize conditioned make-up air requirements. | Standard stove hoods | 20.0 | 10% | \$0.51 | 27 | 62, 63,
81 | 63, 81 | | Com | Cooling | NC, Reno,
Repl | HP window
glazing Tier I -
Cool | Currently available high efficiency glazing | The baseline condition is assumed to be single pane clear glass with a solar heat gain coefficient of 0.87 | 20.0 | 6% | \$0.08 | 91 | 93 | 39 | | Com | Cooling | Ret | Window Film | Window films reduce solar heat gain in
the summer by blocking infrared radiation
passing through windows. This reduces
the cooling load in the summer | single pane clear glass in
commercial buildings with a
solar heat gain
coefficient of 0.87 | 10.0 | 5% | \$0.68 | 0 | 93 | 91 | | Com | Cooling | NC, Reno,
Repl, Ret | Hospitality
control -
cooling | System controlling HVAC and lighting for hotels/motels | Typical hotel room with no key card control or occupancy sensor | 15.0 | 20% | \$0.17 | 25 | 25 | 25 | | Sector | Primary
Fuel End
Use | | Measure Name | Measure Description | Baseline Description | Life
(yr) | %
Savings | mental
Cost/kW | ure | Savings
Data
Sources | Costs
Data
Sources | |--------|----------------------------|-------------------|--|---|--|--------------|--------------|-------------------|-------------------|----------------------------|--------------------------| | Com | Cooling | Ret | Cool roof | White roofing material or coating, to reflect the sun and reduce air-conditioning loads | Typical black roof | 20.0 | 32% | \$5.13 | 90 | 141 | 142 | | Com | Cooling | NC, Reno,
Repl | Cool roof | White roofing material or coating, to reflect the sun and reduce air-conditioning loads | Typical black roof with typical reflectance and absorption | 20.0 | 32% | \$0.46 | 90 | 141 | 142 | | Com | Cooling | NC, Reno,
Repl | Data centers
virtualization -
Cool | Data Center reduced cooling loads associated with electric savings for computer loads. | Typical data center without server virtualization | 5.0 | 48% | \$0.17 | 57 | 57, 62 | 86, 39 | | Com | Cooling | Ret | Data centers
virtualization -
Cool | Data Center reduced cooling loads associated with electric savings for computer loads. | Typical data center without server virtualization | 5.0 | 48% | \$0.17 | 57 | 57, 62 | 86, 39 | | Com | | NC, Reno,
Repl | Data centers
virtualization -
IT | Data Center energy savings for information technology (computer loads) at facilities or rooms used to house computer servers and data systems through the use of server virtualization. | Typical data center without server virtualization | 5.0 | 48% | \$0.17 | 57 | 57, 62 | 86, 39 | | Com | Data
Center | Ret | Data centers
virtualization -
IT | Data Center energy savings for information technology (computer loads) at facilities or rooms used to house computer servers and data systems through the use of server virtualization. | Typical data center without server virtualization | 5.0 | 48% | \$0.17 | 57 | 57, 62 | 86, 39 | | Com | Whole
Building | NC, Reno | Commissioning
-Elec | Whole building commissioning of new buildings to ensure optimized design, installation and operation of systems. | New Construction building with no commissioning performed | 7.0 | 7% | \$0.55 | 25, 54,
55, 56 | 115 | 115 | | Sector | Primary
Fuel End
Use | | Measure Name | Measure Description | Baseline Description | | %
Savings | mental
Cost/kW | ure | Savings
Data
Sources | Costs
Data
Sources | |--------|----------------------------|-----|---
---|---|------|--------------|-------------------|--------|----------------------------|--------------------------| | Com | Whole
Building | NC | Integrated bldg
design Tier I -
Elec | Reflects comprehensive, optimized design of new buildings addressing all end-uses and interactions between them on a systems basis. Measures include, but are not limited to, improved air barrier performance, minimum IAQ performance, lighting controls, improved lighting power density, improved mechanical equipment efficiency, and demand controlled ventilation. | ASHARE 90.1-2007 | 15.3 | 36% | \$0.61 | 58 | 184 | 184 | | Com | Whole
Building | NC | Building
operational
efficiency
(behavioral) | Reflects an amalgamation of both post-consumption (indirect) and real-time (direct) energy usage feedback to building managers and occupants via monthly mailing, on-site displays, etc., as could be supported by Advanced Metering Infrastructure (AMI) - an emerging technology. | New building without planned direct / indirect feedback on electric usage | 5.0 | 3% | \$0.52 | 0 | 0 | 25, 39 | | Com | Whole
Building | Ret | Building
operational
efficiency
(behavioral) | Reflects an amalgamation of both post-consumption (indirect) and real-time (direct) energy usage feedback to building managers and occupants via monthly mailing, on-site displays, etc., as could be supported by Advanced Metering Infrastructure (AMI) - an emerging technology. | Building without direct /
indirect feedback on electric
usage | 5.0 | 3% | \$0.52 | 0 | 0 | 25, 39 | | Com | Whole
Building | Ret | Behavioral
Measures -Elec | Includes occupant training, interactive meters w/ real-time pricing capability. | No Behavioral Modification
Program | 1.0 | 3% | \$0.09 | 185 | 185 | 39 | | Com | Food
Preparat
ion | Ret | HE kitchen
equipment -
elec, 2 meal | High-efficiency commercial electric kitchen cooking/warming equipment (holding cabinet, steamer, combination oven, deep fryer, griddle) for a restaurant that serves 2 meals or less per day | Standard Food Preparation
Equipment | 11.8 | 27% | \$1.35 | 91, 97 | 97 | 97 | | Sector | Primary
Fuel End
Use | | Measure Name | Measure Description | Baseline Description | Life
(yr) | | mental
Cost/kW | ure | Savings
Data
Sources | Costs
Data
Sources | |--------|----------------------------|------------------------|---|--|---|--------------|-----|-------------------|--------|----------------------------|--------------------------| | Com | Food
Preparat
ion | NC, Reno,
Repl | HE kitchen
equipment -
elec, 2 meal | High-efficiency commercial electric kitchen cooking/warming equipment (holding cabinet, steamer, combination oven, deep fryer, griddle) for a restaurant that serves 2 meals or less per day | Standard Food Preparation
Equipment | 11.8 | 27% | \$0.12 | 91, 97 | 97 | 97 | | Com | Food
Preparat
ion | Ret | HE kitchen
equipment -
elec, 3 meal | High-efficiency commercial electric kitchen cooking/warming equipment (holding cabinet, steamer, combination oven, deep fryer, griddle) for a restaurant that serves 3 meals per day | Standard Food Preparation
Equipment | 11.9 | 26% | \$1.41 | 91, 97 | 97 | 97 | | Com | Food
Preparat
ion | • | HE kitchen
equipment -
elec, 3 meal | High-efficiency commercial electric kitchen cooking/warming equipment (holding cabinet, steamer, combination oven, deep fryer, griddle) for a restaurant that serves 3 meals per day | Standard Food Preparation
Equipment | 11.9 | 26% | \$0.11 | 91, 97 | 97 | 97 | | Com | - | NC, Reno,
Repl, Ret | Hospitality
control -
heating | System controlling HVAC and lighting for hotels/motels | Typical hotel room with no key card control or occupancy sensor | 15.0 | 20% | \$0.17 | 25 | 25 | 25 | | Com | Indoor
Lighting | Ret | HPT8 lamp/ballast (T12 baseline) | Install High Performance T8 lamps and low-ballast factor electronic ballast in existing fixtures, replacing T12 lighting | EE T12 with EEMAG ballast | 15.0 | 32% | \$0.67 | 1 | 168, 168 | 1 | | Com | Indoor
Lighting | Ret | HPT8
lamp/ballast
(T8 baseline) | Install High Performance T8 lamps and low-ballast factor electronic ballast in existing fixtures, replacing standard T8 lighting | Standard T8s | 15.0 | 16% | \$1.67 | 1 | 168, 168 | 1 | | Com | Indoor
Lighting | Repl | Reduce W T8
lamp/ballast
(for HPT8) | When replacing a High Performance T8 and ballast, replace with a 25 or 28 Watt lamp and high performance ballast as opposed to a HP 32 watt lamp. | 32 Watt High Performance T8s | 15.0 | 13% | - | 1 | 168, 87 | 68 | | Com | Indoor
Lighting | Ret | Reduce W T8
lamp/ballast
(for HPT8) | When replacing a High Performance T8 and ballast, replace with a 25 or 28 Watt lamp and high performance ballast as opposed to a HP 32 watt lamp. | 32 Watt High Performance T8s | 15.0 | 13% | \$2.71 | 1 | 168, 87 | 68 | | Sector | Primary
Fuel End
Use | | Measure Name | Measure Description | Baseline Description | Life
(yr) | %
Savings | mental
Cost/kW | ure | | Costs
Data
Sources | |--------|----------------------------|-------------------|--|---|--|--------------|--------------|-------------------|-----|----------|--------------------------| | Com | Indoor
Lighting | Repl | Reduce W T8
lamp/ballast
(for stnd T8) | When replacing a Standard T8, replace with a 25 or 28 watt T8 and CEE certified ballast as opposed to a standard lamp and ballast | 32 Watt Standard T8 lamp and
ballast | 15.0 | 16% | \$0.71 | 1 | 168, 168 | 68 | | Com | Indoor
Lighting | Ret | Reduce W T8
lamp/ballast
(for stnd T8) | When replacing a Standard T8, replace with a 25 or 28 watt T8 and CEE certified ballast as opposed to a standard lamp and ballast | 32 Watt Standard T8 lamp and ballast | 15.0 | 16% | \$1.62 | 1 | 168, 168 | 68 | | Com | Indoor
Lighting | Repl | Reduce W T8
relamp (for
HPT8) | When replacing a High Performance T8, replace with a 25 or 28 Watt lamp as opposed to a HP 32 watt lamp. | 32 Watt High Performance T8 lamp and ballast | 5.1 | 11% | - | 1 | 168, 87 | 68 | | Com | Indoor
Lighting | Ret | Reduce W T8
relamp (for
HPT8) | When replacing a High Performance T8, replace with a 25 or 28 Watt lamp as opposed to a HP 32 watt lamp. | 32 Watt High Performance T8 lamp and ballast | 5.1 | 11% | \$2.42 | 1 | 168, 87 | 68 | | Com | Indoor
Lighting | Repl | Reduce W T8
relamp (for
stnd T8) | When replacing a Standard T8, replace with a 25 or 28 Watt lamp as opposed to a HP 32 watt lamp. | 32 Watt High Performance T8
lamp | 5.1 | 22% | \$0.14 | 1 | 168, 168 | 68 | | Com | Indoor
Lighting | Ret | Reduce W T8
relamp (for
stnd T8) | When replacing a Standard T8, replace with a 25 or 28 Watt lamp as opposed to a HP 32 watt lamp. | 32 Watt Standard T8 | 5.1 | 22% | \$0.43 | 1 | 168, 168 | 68 | | Com | Indoor
Lighting | Ret | HPT8 fixture
(T12 baseline) | High Performance T8 fixture w/ Electronic Ballast and tandem wiring where appropriate, replacing T12 | EE T12 with EE Mag ballast | 15.0 | 32% | \$1.07 | 1 | 168, 168 | 68 | | Com | Indoor
Lighting | NC, Reno,
Repl | HPT8 fixture
(T8 baseline) | High Performance T8 fixture w/ Electronic Ballast and tandem wiring where appropriate, replacing standard T8 | Standard T8s | 15.0 | 16% | \$0.76 | 1 | 168, 168 | 1 | | Com | Indoor
Lighting | Ret | HPT8 fixture
(T8 baseline) | High Performance T8 fixture w/ Electronic Ballast and tandem wiring where appropriate, replacing standard T8 | Standard T8s | 15.0 | 16% | \$2.67 | 1 | 168, 168 | 68 | | Sector | Primary
Fuel End
Use | | Measure Name | Measure Description | Baseline Description | Life
(yr) | Savings | Cost/kW | ure | Data
Sources | Costs
Data
Sources | |--------|----------------------------|-------------------|--|---|---------------------------|--------------|---------|---------|-----|-----------------|--------------------------| | Com | Indoor
Lighting | NC, Reno,
Repl | fixtures/design
Tier I (2009
baseline) | High efficiency fixtures and design to reduce lighting power density. Generally reflects mid-level efficiency, typically including high efficiency fixtures and improved fixture layout, including use of indirect lighting. Does not include controls, which are covered elsewhere. Baseline of IECC 2009. | IECC 2009 | 15.0 | 21% | \$0.37 | 168 | 168, 50 | 69 | | Com | Indoor
Lighting | NC, Reno,
Repl | fixtures/design
Tier II | High efficiency fixtures and design to reduce lighting power
density. Generally reflects state-of-the-art systems to achieve maximum reductions. This can include numerous things, potentially including direct/indirect, auto dimming, low glare, T5s, specular reflectors, task lighting, distribution technologies (eg, light pipes, fiber optics), etc. Does not include controls, which are covered elsewhere. | HE fixtures/design Tier I | 15.0 | 33% | \$0.75 | 168 | 168, 52 | 69 | | Com | Indoor
Lighting | Ret | HE
fixtures/design
Tier II | High efficiency fixtures and design to reduce lighting power density. Generally reflects state-of-the-art systems to achieve maximum reductions. This can include numerous things, potentially including direct/indirect, auto dimming, low glare, T5s, specular reflectors, task lighting, distribution technologies (eg, light pipes, fiber optics), etc. Does not include controls, which are covered elsewhere. | HE fixtures/design Tier I | 15.0 | 45% | \$1.59 | 168 | 0 | 69 | | Sector | _ | | Measure Name | Measure Description | Baseline Description | | %
Savings | mental
Cost/kW | | Savings
Data
Sources | Costs
Data
Sources | |--------|--------------------|-------------------|---------------------------------------|--|---|------|--------------|-------------------|----------------|----------------------------|--------------------------| | Com | Indoor
Lighting | NC, Reno,
Repl | HE
fixtures/design
Tier III | Emerging technologies (e.g., LEDs, Organic LEDs, daylighting) combined with emphasis on increased overall system efficiency. | HE fixtures/design Tier II | 15.0 | 41% | \$0.75 | 168 | 168, 39 | 69 | | Com | Indoor
Lighting | Ret | HE
fixtures/design
Tier III | Emerging technologies (e.g., LEDs, Organic LEDs, daylighting) combined with emphasis on increased overall system efficiency. | HE fixtures/design Tier II | 15.0 | 53% | \$1.59 | 168 | 0 | 69 | | Com | Indoor
Lighting | NC, Reno,
Repl | CFL fixture -
interior 2012-
14 | Permanently installed Compact
Fluorescent Lamp fixture | Incandescent fixture meeting
EISA 2007 lighting performance
standards (e.g., efficient
halogen lamp) | 12.0 | 59% | \$0.42 | 168 | 168, 1 | 168 | | Com | Indoor
Lighting | Ret | CFL fixture -
interior 2012-
14 | Permanently installed Compact
Fluorescent Lamp fixture | Incandescent fixture meeting
EISA 2007 lighting performance
standards (e.g., efficient
halogen lamp) | 12.0 | 59% | \$1.34 | 168 | 168, 1 | 70 | | Com | Indoor
Lighting | NC, Reno,
Repl | CFL spiral 2012-
14 | Compact Fluorescent Lamp spiral, for interior | High-efficiency halogen lamp | 4.8 | 62% | \$0.03 | 168 | 168, 53 | 71, 168 | | Com | Indoor
Lighting | Ret | CFL spiral 2012-
14 | Compact Fluorescent Lamp spiral, for interior | High-efficiency halogen lamp | 4.8 | 62% | \$0.04 | 168 | 168, 53 | 71, 168 | | Com | Indoor
Lighting | NC, Reno,
Repl | LED track
lighting | LED replacements for track lighting | Halogen Par 38 | 15.0 | 80% | \$0.73 | 1, 157,
162 | 1, 156 | 1, 157 | | Com | Indoor
Lighting | Ret | LED track
lighting | LED replacements for track lighting | Halogen Par 38 | 15.0 | 80% | \$1.04 | 1, 157,
162 | 1, 156 | 1, 157 | | Com | Indoor
Lighting | NC, Reno,
Repl | LED
downlighting | LED replacements for recessed downlights. Recessed lights are used to concentrate light in a downward direction. | Weighted average of 65W BR30 & 50W PAR30 downlight lamps | 15.0 | 68% | \$0.48 | 1, 157,
162 | 1, 157 | 46, 157 | | Com | Indoor
Lighting | Ret | LED
downlighting | LED replacements for recessed downlights. Recessed lights are used to concentrate light in a downward direction. | Weighted average of 65W BR30 & 50W PAR30 downlight lamps | 15.0 | 68% | \$0.98 | 1, 157,
162 | 1, 157 | 46, 157 | | Sector | Primary
Fuel End
Use | | Measure Name | Measure Description | Baseline Description | | %
Savings | mental
Cost/kW | ure | Savings
Data
Sources | Costs
Data
Sources | |--------|----------------------------|-------------------|---|--|---|------|--------------|-------------------|-------|----------------------------|--------------------------| | Com | Indoor
Lighting | NC, Reno,
Repl | LED Lamp,
directional | LED screw and pin-based lamps that replace PAR bulbs in non-dedicated fixtures. These are common in retail and museum applications where directional highlighting is common | weighted average of CFL and
Halogen PAR bulb | 13.6 | 79% | \$0.31 | 1, 62 | 1, 156 | 1, 157 | | Com | Indoor
Lighting | Ret | LED Lamp,
directional | LED screw and pin-based lamps that replace PAR bulbs in non-dedicated fixtures. These are common in retail and museum applications where directional highlighting is common | weighted average of CFL and
Halogen PAR bulb | 13.6 | 79% | \$0.47 | 1, 62 | 1, 156 | 1, 157 | | Com | Indoor
Lighting | NC, Reno,
Repl | LED Lamp,
standard and
decorative | LED screw and pin-based lamps that fit into traditional incandescent and CFL sockets. Varieties include PAR, MR, decorative candelabra, and standard Astyle lamps. | Weighted average of EC
Halogens, and incandescents | 8.5 | 67% | \$0.48 | 1, 62 | 1, 157 | 46, 168 | | Com | Indoor
Lighting | Ret | LED Lamp,
standard and
decorative | LED screw and pin-based lamps that fit into traditional incandescent and CFL sockets. Varieties include PAR, MR, decorative candelabra, and standard Astyle lamps. | Weighted average of EC
Halogens, and incandescents | 8.5 | 67% | \$0.65 | 1, 62 | 1, 157 | 46, 1,
168 | | Com | Indoor
Lighting | NC, Reno,
Repl | LED refrig case
light fixtures | LED refrigerated case light fixtures are installed in walk-in refrigerated coolers and freezers where they excel due to the cold temperature. They replace linear fluorescent fixtures that perform poorly in cold temperatures. | T8 linear fluorescent | 8.1 | 55% | \$0.46 | 168 | 168 | 168 | | Com | Indoor
Lighting | Ret | LED refrig case
light fixtures | LED refrigerated case light fixtures are installed in walk-in refrigerated coolers and freezers where they excel due to the cold temperature. They replace linear fluorescent fixtures that perform poorly in cold temperatures. | T8 linear fluorescent | 8.1 | 55% | \$0.90 | 168 | 168 | 168 | | Sector | Primary
Fuel End
Use | | Measure Name | Measure Description | Baseline Description | Life
(yr) | %
Savings | mental
Cost/kW | ure | Savings
Data
Sources | Costs
Data
Sources | |--------|----------------------------|-------------------|---|---|---|--------------|--------------|-------------------|----------------|----------------------------|--------------------------| | Com | Indoor
Lighting | NC, Reno,
Repl | LED Recessed
Fixture | LED Recessed Fixtures replace linear fluorescent fixtures | average of T8 and HPT8 4' fixtures | 19.5 | 37% | \$1.70 | 1, 62,
158 | 1, 158 | 46, 1,
168 | | Com | Indoor
Lighting | Ret | LED Recessed
Fixture | LED Recessed Fixtures replace linear fluorescent fixtures | average of T8 and HPT8 4' fixtures | 19.5 | 37% | \$3.03 | 1, 62,
158 | 1, 158 | 46, 1,
168 | | Com | Indoor
Lighting | NC, Reno,
Repl | LED task
lighting | LED task lighting is used to increase light levels in work spaces above ambient levels. Replaces Halogen and Fluorescent technology | Average of 50W Hal, 13W CFL and Linear T5 | 19.5 | 80% | \$0.40 | 126,
162 | 124, 155 | 1, 124,
155 | | Com | Indoor
Lighting | Ret | LED task
lighting | LED task lighting is used to increase light levels in work spaces above ambient levels. Replaces Halogen and Fluorescent technology | Average of 50W Hal, 13W CFL and Linear T5 | 19.5 | 80% | \$0.61 | 126,
162 | 124, 155 | 1, 124,
155 | | Com | Indoor
Lighting | NC, Reno,
Repl | Fluor high-low
bay fixture -
interior | Fluorescent fixture for high and low bay applications (assumes 4-lamp fixture). Generally for industrial warehouse and similar applications. Low bay is 10-15 ft. | average of 200W and 320W
PSMH | 15.0 | 47% | \$0.15 | 168 | 1, 168 | 1, 60 | | Com | Indoor
Lighting | Ret | Fluor high-low
bay fixture -
interior | Fluorescent fixture for high and low bay applications (assumes 4-lamp fixture). Generally for industrial warehouse and similar applications. Low bay is 10-15 ft. | average of 200W and 320W
PSMH | 15.0 | 47% | \$0.49 | 168 | 1, 168 | 1, 60, 68 | | Com | Indoor
Lighting | NC, Reno,
Repl | LED High-Low
Bay | LED fixture for high and low bay applications. Generally for industrial warehouse applications. Low bay is 10-15 ft. | MH 250 W CWA Pulse Start | 15.0 | 55% | \$0.58 | 1, 158,
168 | 1, 158,
168 | 1 | | Com | Indoor
Lighting | Ret | LED High-Low
Bay | LED fixture for high and low bay applications. Generally for industrial warehouse applications. Low bay is 10-15 ft. | MH 250 W CWA Pulse Start | 15.0 | 55% | \$1.20 | 1, 158,
168 | 1, 158,
168 | 1 | | Com | Indoor
Lighting | NC, Reno,
Repl | Occupancy on/off lighting control | On/off lighting control based on space occupancy | Manual control | 10.0 | 30% | \$0.21 | 168 | 168 | 48,
60,
168 | | Sector | Primary
Fuel End
Use | | Measure Name | Measure Description | Baseline Description | Life
(yr) | Savings | mental
Cost/kW | ure | Savings
Data
Sources | Costs
Data
Sources | |--------|----------------------------|------------------------|---|---|---|--------------|---------|-------------------|-------|----------------------------|--------------------------| | Com | Indoor
Lighting | Ret | Occupancy on/off lighting control | On/off lighting control based on space occupancy | Manual control | 10.0 | 30% | \$0.43 | 168 | 168 | 48, 60,
168 | | Com | Indoor
Lighting | NC, Reno,
Repl | Occupancy
hi/low lighting
control | Multilevel lighting control based on space occupancy. For example, to reduce lighting in the aisles of a warehouse. | Manual control | 10.0 | 30% | \$0.59 | 168 | 168, 1 | 72 | | Com | Indoor
Lighting | Ret | Occupancy
hi/low lighting
control | Multilevel lighting control based on space occupancy. For example, to reduce lighting in the aisles of a warehouse. | Manual control | 10.0 | 30% | \$1.00 | 168 | 168, 1 | 72 | | Com | Indoor
Lighting | NC, Reno,
Repl | Daylight
dimming | Automatic dimming in response to daylight, lumen depreciation and task needs to maintain light levels. For NC, optimization of natural light through shell measures is included under integrated building design. | Manual control | 8.0 | 30% | \$0.27 | 168 | 168 | 1, 168 | | Com | Indoor
Lighting | Ret | Daylight
dimming | Automatic dimming in response to daylight, lumen depreciation and task needs to maintain light levels. For NC, optimization of natural light through shell measures is included under integrated building design. | Manual control | 8.0 | 30% | \$0.38 | 168 | 168 | 1, 168 | | Com | Indoor
Lighting | Ret | Wireless on-off
lighting
controls | On/off lighting controls attached to occupancy sensors. Eliminates the need for expensive cabling attached to each controlled light. | Manual control | 10.0 | 30% | \$0.47 | 0 | 0 | 183 | | Com | Indoor
Lighting | Ret | LED exit sign | Light emitting diode exit sign | Fluorescent exit sign | 7.0 | 94% | \$0.26 | 1, 20 | 168 | 168 | | Com | Indoor
Lighting | NC, Reno,
Repl, Ret | Hospitality
control -
lighting | System controlling HVAC and lighting for hotels/motels | Typical hotel room with no key card control or occupancy sensor | 15.0 | 33% | \$0.17 | 25 | 25 | 25 | | Sector | Primary
Fuel End
Use | | Measure Name | Measure Description | Baseline Description | | %
Savings | mental
Cost/kW | Meas-
ure
Life
Source | Savings
Data
Sources | Costs
Data
Sources | |--------|----------------------------|-------------------|---|---|---|------|--------------|-------------------|--------------------------------|----------------------------|--------------------------| | Com | Miscella
neous | Ret | ECM Circulator
Pump | Install a variable speed circulation pump instead of a constant speed pump | Circulator pump using a low efficiency shaded pole motor installed on the primary loop of a multiloop system, which runs constantly during the cooling season | 20.0 | 65% | \$0.65 | 1 | 1 | 1 | | Com | Office
Equipme
nt | MD | HE plug loads | Plug Load equipment, including computers, display, copier, fax, printer, power supply, TVs, and set top boxes | Standard Office equipment | 4.0 | 66% | \$0.07 | 168 | 131 | 131133 | | Com | Office
Equipme
nt | Ret | Office
equipment
control | Low cost measures that can be done as a retrofit to an office building. Includes Power Management, advanced plug strips/timers, monitor brightness settings, and occupant behavior. | Standard Office equipment control and standard power strips | 3.2 | 29% | \$0.11 | 131,
132 | 131 | 131 | | Com | Office
Equipme
nt | Ret | Hotel
guestroom plug
load reduction | efficient TVs and refrigerators in hotel | Standard efficiency TVs and refrigerators | 12.0 | 12% | \$0.53 | 146 | 147 | 147 | | Com | Office
Equipme
nt | Ret, Repl | Smart strip
plug outlets | A multi-plug power strip with the ability to automatically disconnect specific loads that are plugged into it depending on the power draw of a control load, also plugged into the strip. | Conventional power strip with no mechanism for disconnecting loads | 8.0 | 3% | \$0.66 | 0 | 118 | 118 | | Com | Outdoor
Lighting | NC, Reno,
Repl | LED minor
exterior area
lighting | LED general area lighting on the outside of commercial buildings. This includes walkway, security, signage, and façade lighting | 175W MH | 13.7 | 72% | \$0.71 | 162 | 127 | 127 | | Com | Outdoor
Lighting | Ret | LED minor
exterior area
lighting | LED general area lighting on the outside of commercial buildings. This includes walkway, security, signage, and façade lighting | CFLs, Halogen, and linear t5 | 13.7 | 72% | \$1.03 | 162 | 127 | 127 | | Com | Outdoor
Lighting | NC, Reno,
Repl | CFL - exterior
2012-2014 | Spiral CFL for exterior applications to replace incandescent, 2012-14 | Halogen PAR38 spot lamp | 3.5 | 62% | \$0.04 | 1 | 1, 59 | 59 | | | Primary
Fuel End
Use | | Measure Name | Measure Description | Baseline Description | Life
(yr) | Savings | mental
Cost/kW | ure | | Costs
Data
Sources | |-----|----------------------------|-------------------|-------------------------------------|--|---|--------------|---------|-------------------|-----|---------|--------------------------| | Com | Outdoor
Lighting | | CFL - exterior
2012-2014 | Spiral CFL for exterior applications to replace incandescent, 2012-14 | Halogen PAR38 spot lamp | 3.5 | 62% | \$0.08 | 1 | 1, 59 | 59 | | Com | Outdoor
Lighting | | LED
Parking/Roadw
ay Fixtures | LED outdoor lighting for parking areas and general area lighting (not utility-owned). This includes cobra heads, other more decorative street lights and canopy lighting. | Weighted average of 400W MH,
250W MH and 250W HPS,
lamps and housing/fixtures | 11.4 | 72% | \$0.49 | 162 | 46, 162 | 1 | | Com | Outdoor
Lighting | | LED
Parking/Roadw
ay Fixtures | LED outdoor lighting for parking areas and general area lighting (not utility-owned). This includes cobra heads, other more decorative street lights and canopy lighting. | Weighted average of 400W MH,
250W MH and 250W HPS lamps | 11.4 | 72% | \$0.60 | 162 | 46, 162 | 1 | | Com | | NC, Reno,
Repl | Exterior
Occupancy
Sensors | Occupancy sensors controlling outdoor lighting | no occ sensor | 10.0 | 41% | \$0.74 | 1 | 1 | 1 | | Com | Outdoor
Lighting | | Exterior
Occupancy
Sensors | Occupancy sensors controlling outdoor lighting | no occ sensor | 10.0 | 41% | \$1.22 | 1 | 1 | 1 | | Com | | NC, Reno,
Repl | LED Municipal
Streetlighting | LED street lighting owned by utilities | Combination of 250W MH and 250W HPS cobra heads | 11.4 | 41% | \$0.76 | 19 | 169 | 169 | | Com | Outdoor
Lighting | | LED Municipal
Streetlighting | LED street lighting owned by utilities | Combination of 250W MH and 250W HPS cobra heads | 11.4 | 41% | \$1.15 | 19 | 169 | 169 | | Com | Outdoor
Lighting | NC, Reno | Improved ext
lighting design | Reduced light levels and better outdoor lighting design. Includes reduced wattage lamps, better spacing, and use of cut-offs and reflectors to better control light and minimize glare | Standard exterior lighting practice | 15.0 | 42% | \$1.59 | 1 | 1, 30 | 30 | | Sector | Primary
Fuel End
Use | | Measure Name | Measure Description | Baseline Description | | %
Savings | mental
Cost/kW | ure | | Costs
Data
Sources | |--------|----------------------------|-------------------|-------------------------------------|--|--|------|--------------|-------------------|-------------------|--------|--------------------------| | Com | Outdoor
Lighting | NC, Reno,
Repl | Outdoor
Lighting
Timeclocks | Time controls save energy by reducing lighting time of use through preprogrammed scheduling. Generally they dim the fixture during periods of low activity, such as 12am-5am. Time controls are applicable to utility owned street lights as well as non-utility owned outdoor light fixtures such as those in parking garages and security lighting | _ | 15.0 | 50% | \$0.36 | 1 | 0 | 154 | | Com | Outdoor
Lighting | Ret | Outdoor
Lighting
Timeclocks | Time controls save energy by reducing lighting time of use through preprogrammed scheduling. Generally they dim the fixture during periods of low activity, such as 12am-5am. Time controls are applicable to utility owned street lights as well
as non-utility owned outdoor light fixtures such as those in parking garages and security lighting | 1 | 15.0 | 50% | \$0.72 | 1 | 0 | 154 | | Com | Refrigera
tion | NC, Reno,
Repl | Energy Star
vending
machine | High-efficiency refrigerated vending machines. Includes better lighting, controls and refrigeration. | Standard efficiency new vending machine purchases. | 14.0 | 42% | - | 34, 35,
26, 94 | 94 | 47 | | Com | Refrigera
tion | Ret | Vending miser | Vending miser or equivalent control to reduce lighting and refrigeration energy during low use periods | No control | 10.0 | 38% | \$0.28 | 1 | 93 | 85 | | Com | _ | NC, Reno,
Repl | High-eff built-
up refrigeration | High-efficiency built-up refrigeration systems for grocery and refrigerated warehouses. This potentially includes HE compressors, better design and controls, HE motors and VFDs. | Standard efficiency built-up refrigeration systems | 10.0 | 25% | \$0.48 | 18, 34 | 34, 62 | 34 | | Sector | Primary
Fuel End
Use | | Measure Name | Measure Description | Baseline Description | Life
(yr) | | | ure
Life | Savings
Data
Sources | Costs
Data
Sources | |--------|----------------------------|-------------------|---------------------------------|--|---|--------------|-----|--------|---------------|----------------------------|--------------------------| | Com | Refrigera
tion | Ret | up refrigeration | High-efficiency built-up refrigeration systems for grocery and refrigerated warehouses. This potentially includes HE compressors, better design and controls, HE motors and VFDs. | Existing stock efficiency built-up refrigeration systems | 10.0 | 31% | \$2.59 | 18, 34 | 34, 62 | 34 | | Com | _ | NC, Reno,
Repl | | High-efficiency stand-alone reach-in refrigeration & freezer units for grocery, convenience stores, restaurants and cafeterias. Efficiency improvements include better door heater control, better lighting, HE compressors, greater insulation. | Standard efficiency new reachin refrigeration units. | 9.0 | 26% | \$0.39 | 20, 34,
35 | 93 | 97 | | Com | | NC, Reno,
Repl | HE Ice Makers | High efficiency new ice machines | Standard efficiency new ice machines | 8.0 | 9% | \$0.09 | 98, 97 | 97 | 97 | | Com | _ | NC, Reno,
Repl | | High-efficiency small walk-in cooler with self-contained refrigeration system | Standard efficiency walk-in refrigeration system | 13.0 | 54% | \$0.10 | 1 | 34, 62 | 34 | | Com | Refrigera
tion | Ret | retrofit | High efficiency walk-in refrigeration system retrofit improvements (includes economizer, humidistat, evaporator fan control, etc.) | Standard efficiency existing stock walk-in refrigeration systems | 16.0 | 17% | \$0.23 | 34, 38 | 49 | 49 | | Com | | NC, Reno,
Repl | High-efficiency display coolers | High-efficiency refrigerated display coolers | Standard efficiency one door beverage merchandiser | 8.5 | 35% | \$0.26 | 34 | 62 | 34 | | Com | Refrigera
tion | | , , | High-efficiency refrigerated display coolers | Standard efficiency existing stock display cooler | 8.5 | 35% | \$4.01 | 34 | 62 | 34 | | Com | | NC, Reno,
Repl | | Heat pump water heating using waste heat recovery from refrigeration systems (refrigeration component) | Air cooled refrigeration,
traditional gas or electric water
heating (note some electric
water heating savings result as
well) | 14.0 | 5% | - | 20 | 62 | 20 | | Sector | _ | Applicable
Markets | Measure Name | Measure Description | Baseline Description | | | mental
Cost/kW | ure | Data
Sources | Costs
Data
Sources | |--------|-------------------|-----------------------|--|--|---|------|-----|-------------------|--------------|----------------------|--------------------------| | Com | Refrigera
tion | Ret | Heat pump
H2O heat from
refrig -Refrig | Heat pump water heating using waste heat recovery from refrigeration systems (refrigeration component) | Air cooled refrigeration,
traditional gas or electric water
heating (note some electric
water heating savings result as
well) | 14.0 | 5% | - | 20 | 62 | 20 | | Com | Space
Heating | NC, Reno,
Repl | High-eff HP CEE
Tier I -Heat | See corresponding "Cool" measure. | New unitary heat pump
meeting relevant energy codes
or federal standards. Baseline
efficiency reflects weighted
average by size and type. | 15.0 | 2% | \$3.00 | 90 | 134,102,
93,168 | 136, 135 | | Com | Space
Heating | Ret | High-eff HP CEE
Tier I -Heat | See corresponding "Cool" measure. | Existing stock efficiency unitary heat pump. Existing stock efficiency will reflect weighted average by size and type. | 15.0 | 7% | \$5.35 | 90 | 134,92,9
3,168 | 136, 135 | | Com | Space
Heating | NC, Reno,
Repl | High-eff HP CEE
Tier II -Heat | See corresponding "Cool" measure. | Standard efficiency new unitary heat pump. Baseline efficiency will reflect weighted average by size and type. | 15.0 | 11% | \$0.79 | 90 | 134,102,
93,168 | 136 | | Com | Space
Heating | Ret | High-eff HP CEE
Tier II -Heat | See corresponding "Cool" measure. | Existing stock efficiency unitary heat pump. Existing stock efficiency will reflect weighted average by size and type. | 15.0 | 14% | \$3.37 | 90 | 134,92,9
3,168 | 136 | | Com | Space
Heating | NC, Reno,
Repl | Water src HP v.
air src -Heat | Water cooled heat pump using a water loop as a heat sink. | Standard efficiency unitary heat pump. | 15.0 | 40% | \$0.49 | | 93, 102,
103, 168 | 104 | | Com | Space
Heating | NC, Reno,
Repl | Ground source
HP -Heat | Heat pump using ground as a heat sink.
Either trench or well type. | Standard efficiency unitary heat pump. | 20.0 | 33% | \$1.71 | 1, 18,
22 | 93, 102,
103, 168 | 104 | | Com | Space
Heating | NC, Reno,
Repl | HP window
glazing Tier I -
Elec Heat | Currently available high efficiency glazing | The baseline condition is assumed to be single pane clear glass with a solar heat gain coefficient of 0.87 | 20.0 | 24% | \$0.08 | 91 | 93 | 39 | | Com | Ventilati
on | NC, Reno | EMS/Controls -
Vent | See corresponding "Cool" measure. | No building automation | 15.0 | 18% | \$0.70 | 22 | 41, 42,
114, 150 | 48, 75,
114 | | Sector | Primary
Fuel End
Use | | Measure Name | Measure Description | Baseline Description | | %
Savings | mental
Cost/kW | ure | Data
Sources | Costs
Data
Sources | |--------|----------------------------|-------------------|---|--|---|------|--------------|-------------------|--------|---------------------|--------------------------| | Com | Ventilati
on | Ret | EMS/Controls -
Vent | See corresponding "Cool" measure. | No building automation | 15.0 | 18% | \$1.05 | 22 | 41, 42,
114, 150 | 48, 75,
114 | | Com | Ventilati
on | NC, Reno,
Repl | Demand
controlled
ventilation -
Vent | See corresponding "Cool" measure. | Ventilation system in which the outside air ventilation rate is fixed when the building is occupied | 10.0 | 10% | \$0.26 | 1 | 25, 150 | 76 | | Com | Ventilati
on | Ret | Demand
controlled
ventilation -
Vent | See corresponding "Cool" measure. | Ventilation system in which the outside air ventilation rate is fixed when the building is occupied | 10.0 | 10% | \$0.32 | 1 | 25, 150 | 77 | | Com | Ventilati
on | NC, Reno | Duct sealing -
Vent | See corresponding "Cool" measure. | Leaky and unsealed ducts | 25.0 | 9% | \$0.16 | 25 | 93, 80,
150 | 80, 119 | | Com | Ventilati
on | Ret | Duct sealing -
Vent | See corresponding "Cool" measure. | Leaky and unsealed ducts | 25.0 | 9% | \$0.16 | 25 | 93, 80,
150 | 80, 119 | | Com | Ventilati
on | NC, Reno,
Repl | Variable
Frequency
Drive (VFD) | Variable frequency drive on applicable fans and pumps | No control or manual control with Inlet/outlet dampers or throttle valves | 15.0 | 40% | \$0.14 | 1, 18 | 1, 65 | 1, 48, 82 | | Com | Ventilati
on | Ret | Variable
Frequency
Drive (VFD) | Variable frequency drive on applicable fans and pumps | No control or manual control with Inlet/outlet dampers or throttle valves | 15.0 | 40% | \$0.13 | 1, 18 | 65, 93 | 1, 48, 82 | | Com | Ventilati
on | NC, Reno,
Repl | HE stove hood -
Vent | See corresponding "Cool" measure. | Standard stove hoods | 20.0 | 68% | \$0.51 | 27 | 62, 63,
81 | 63, 81 | | Com | Ventilati
on | Ret | HE stove hood -
Vent | See corresponding "Cool" measure. | Standard stove hoods | 20.0 | 68% | \$0.51 | 27 | 62, 63,
81 | 63, 81 | | Com | Water
Heating | Ret | Electric DHW pipe insulation | Electric Domestic Hot Water pipe insulation | Uninsulated hot water pipe | 15.0 | 0% | \$0.01 | 31, 32 | 93 | 127 | | Com | Water
Heating | Ret | Electric water
heater tank
insulation | Electric water heater tank wrap insulation | Hot water tank without a tank wrap | 10.0 | 1% | \$0.09 | 91 | 93 | 127 | | Com | Water
Heating | NC, Reno,
Ret | Elec instant
water heat vs.
elec DHW | Electric point-of-use water heating with no storage capacity, as
compared to electric DHW storage. | Standard centrally located electric storage water heater | 10.0 | 34% | \$0.01 | 30 | 45, 62 | 172 | | Sector | Primary
Fuel End
Use | 1 | Measure Name | Measure Description | • | Life
(yr) | | mental
Cost/kW | ure | Savings
Data
Sources | Costs
Data
Sources | |-------------|----------------------------|-------------------|--|---|---|--------------|-----|-------------------|-----|----------------------------|--------------------------| | Com | Water
Heating | Ret | Elec instant
water heat vs.
elec DHW | Electric point-of-use water heating with no storage capacity, as compared to electric DHW storage. | Standard centrally located electric storage water heater | 10.0 | 34% | \$0.13 | 30 | 45 | 172 | | Com | Water
Heating | Ret | Low-flow pre-
rinse spray
valve, elec
DHW | Low-flow pre-rinse spray valve for food service applications | Pre-rinse spray valve greater than 1.6gpm | 5.0 | 47% | \$0.03 | 168 | 168 | 39 | | Com | Water
Heating | NC, Reno,
Repl | HE clothes
washer, elec
DHW | High-efficiency commercial coin-op washers | Standard efficiency washer, elec
DHW, electric dryer | 11.0 | 28% | \$0.47 | 33 | 168, 33,
62, 94 | 168, 33 | | Com | Water
Heating | Ret | HE clothes
washer, elec
DHW | High-efficiency commercial coin-op washers | Standard efficiency washer, elec
DHW, electric dryer | 11.0 | 20% | \$3.18 | 33 | 168, 33,
62, 94 | 33 | | Com | | NC, Reno,
Repl | Heat pump
H2O heat from
refrig -WH | Heat pump water heating using waste heat recovery from refrigeration systems (water heating component) | Air cooled refrigeration,
traditional gas or electric water
heating (note some electric
water heating savings result as
well) | 14.0 | 43% | \$0.35 | 20 | 64, 20 | 20 | | Com | Water
Heating | Ret | Heat pump
H2O heat from
refrig -WH | Heat pump water heating using waste heat recovery from refrigeration systems (water heating component) | Air cooled refrigeration,
traditional gas or electric water
heating (note some electric
water heating savings result as
well) | 14.0 | 50% | \$0.38 | 20 | 64, 20 | 20 | | Com | Water
Heating | Ret | Low-flow
showerhead,
elec DHW | (| 0 | 10.0 | 0% | \$0.01 | 91 | 91, 1,
116 | 91, 116 | | Com/
Ind | Elec
Total | Reno | Deep Energy
Retrofit -
Electric | Deep energy retrofit going after deep savings in every building systems, mostly for the renovation market | Energy use of the existing building, before the deep energy retrofit occurs. Assumes energy use of typical existing building. | 20.0 | 43% | \$0.37 | 143 | 137 | 137 | | Sector | Primary
Fuel End
Use | 1 | Measure Name | Measure Description | Baseline Description | Life
(yr) | %
Savings | Cost/kW | ure | | Costs
Data
Sources | |-------------|----------------------------|-------------------|------------------------------|---|---|--------------|--------------|---------|-------------------|-----------------|--------------------------| | Com/
Ind | Elec
Total | Ret | Retrocommissi
oning -Elec | Optimizing energy usage of existing buildings and systems using O&M, control calibration, etc. | A typical existing building that hasn't been commissioned | 7.0 | 9% | \$0.09 | 25, 54,
55, 56 | 115, 25 | 115 | | Ind | Cooling | NC, Reno,
Repl | Industrial space cooling | Represents a comprehensive suite of industrial energy efficiency measures addressing space cooling | Standard efficiency for aggregated measures | 10.0 | 6% | \$0.75 | 181,
182 | 181,
182, 39 | 181,
182, 39 | | Ind | Cooling | Ret | Industrial space cooling | Represents a comprehensive suite of industrial energy efficiency measures addressing space cooling | Standard efficiency for aggregated measures | 10.0 | 6% | \$0.75 | 181,
182 | 181,
182, 39 | 181,
182, 39 | | Ind | Indoor
Lighting | NC, Reno,
Repl | Industrial
lighting | Represents a comprehensive suite of industrial energy efficiency measures addressing indoor lighting. | Standard efficiency for aggregated measures | 11.5 | 25% | \$0.15 | 181,
182 | 181,
182, 39 | 181,
182, 39 | | Ind | Indoor
Lighting | Ret | Industrial
lighting | Represents a comprehensive suite of industrial energy efficiency measures addressing indoor lighting. | Standard efficiency for aggregated measures | 11.5 | 34% | \$0.15 | 181,
182 | 181,
182, 39 | 181,
182, 39 | | Ind | Industria
I Process | NC, Repl | Industrial process | Represents a comprehensive suite of industrial energy efficiency measures addressing electric process energy. | Standard efficiency for aggregated measures | 13.9 | 21% | \$0.09 | 181,
182 | 181,
182, 39 | 181,
182, 39 | | Ind | Industria
I Process | Ret | Industrial process | Represents a comprehensive suite of industrial energy efficiency measures addressing electric process energy. | Standard efficiency for aggregated measures | 13.9 | 21% | \$0.09 | 181,
182 | 181,
182, 39 | 181,
182, 39 | | Ind | Miscella
neous | NC, Reno,
Repl | Water & sewer
process | Municipal water and wastewater treatment system optimization, including replacing coarse-bubble aeration with fine-pore aeration, right-sizing pump, impeller trimming, addition of pony pump for smaller loads or VFD, leak reduction, better O&M practices. | Existing practices including coarse-bubble aeration, oversized pumps with no VFD. | 10.0 | 15% | \$0.49 | 0 | 39 | 39 | | Sector | Primary
Fuel End
Use | | Measure Name | Measure Description | | | | mental
Cost/kW | ure | | Costs
Data
Sources | |--------|----------------------------|-------------------|--|---|--|------|-----|-------------------|-----|-----|--------------------------| | Ind | Miscella
neous | Ret | Water & sewer process | Municipal water and wastewater treatment system optimization, including replacing coarse-bubble aeration with fine-pore aeration, right-sizing pump, impeller trimming, addition of pony pump for smaller loads or VFD, leak reduction, better O&M practices. | Existing practices including coarse-bubble aeration, oversized pumps with no VFD. | 10.0 | 10% | \$0.14 | 0 | 39 | 39 | | Res | Cooling | NC, Reno,
Repl | Efficient
Window AC
ESTAR | Replace room AC with energy star labeled unit; 8-13kbtu, >10.8 EER | Federal standard efficiency window air conditioner, EER 9.8 | 12.0 | 9% | \$1.53 | 168 | 168 | 168 | | Res | Cooling | NC, Reno,
Repl | Efficient
Window AC
Tier I | Replace room AC with CEE tier 1 unit; 8-
13kbtu, >11.3 EER | Federal standard efficiency window air conditioner, EER 9.8 | 12.0 | 13% | \$2.14 | 168 | 168 | 168 | | Res | Cooling | NC, Reno,
Repl | Efficient
Central AC Tier | Replace or upgrade standard efficiency central AC with CEE Tier 2 model (SEER 15, EER 12.5) | Federal standard efficiency central air conditioning system, SEER 13, EER 11 | 18.0 | 13% | \$3.82 | 168 | 168 | 168 | | Res | Cooling | NC, Reno,
Repl | Air Source Heat
Pump Tier 2 -
Cool | Replace existing electric ASHP cooling system with CEE Tier 2 unit 15SEER, 12.5EER | Standard efficiency, ducted,
ASHP, 13 SEER, 11 EER | 18.0 | 13% | \$4.40 | 176 | 176 | 176 | | Res | Cooling | NC, Reno,
Repl | Efficient fan
motor -Cool | Efficient furnace fan motor (ECM or BPM) to replace standard efficiency (PSC) motors | standard efficiency permanent
split capacitor (PSC) motor for
central AC | 18.0 | 50% | \$1.12 | 176 | 168 | 176 | | Res | Cooling | Ret | Duct Sealing -
Cool | Air-seal duct work to reduce loss of conditioned air into unconditioned space, cooling only | Leaky ductwork within unconditioned space | 20.0 | 33% | \$1.83 | 176 | 176 | 127 | | Res | Cooling | Ret | Air Sealing -
Cool | Reduce air leakage in building shell using blower door guidance and durable materials | The building's air leakage before reduction | 15.0 | 5% | \$8.29 | 176 | 176 | 1005 | | Res | Cooling | Ret | Insulation -Cool | Add R-19 insulation to attic | modestly insulated attic (R-25) | 25.0 | 43% | \$254.93 | 176 | 176 | 1005 | | Res | Cooling | NC, Reno,
Repl | Efficient
Central AC
ESTAR | Replace standard efficiency central AC
with Energy Star qualified model (SEER
14.5, EER 12) | Federal standard efficiency
central air conditioning system,
SEER 13, EER 11 | 18.0 | 10% | \$2.46 | 176 | 176 | 176 | | Sector | Primary
Fuel End
Use | | Measure Name | Measure Description | Baseline Description | Life
(yr) | | mental
Cost/kW | ure | Savings
Data
Sources | Costs
Data
Sources | |--------|----------------------------|-------------------|--|--|--|--------------|-----|-------------------|-----|----------------------------
--------------------------| | Res | Cooling | NC, Reno,
Repl | | Replace existing electric ASHP cooling system with Energy Star qualified model (SEER 14.5, EER 12) | Standard efficiency, ducted,
ASHP, 13 SEER, 11 EER | 18.0 | 10% | \$2.84 | 176 | 176 | 176 | | Res | Whole
Building | | Enhanced
Behavior based
Efficiency
initiative | Customer is provided with feedback and guidance to save energy at home. | No Initiative | 1.0 | 2% | \$0.03 | 175 | 175 | 175 | | Res | | NC, Reno,
Repl | CFL - spiral
retail | A CFL replaces an incandescent or halogen general service lamp | A blended average of incandescent and halogen general service lamp | 5.5 | 64% | \$0.03 | 176 | 176 | 176 | | Res | | NC, Reno,
Repl | CFL - specialty retail | A specialty CFL replaces a specialty incandescent or halogen general service lamp | A blended average of incandescent and halogen specialty lamp | 6.8 | 75% | \$0.10 | 176 | 176 | 176 | | Res | | | | A CFL fixture replaces an incandescent or halogen general service fixture | A blended average of incandescent and halogen general service lamp | 2.8 | 64% | \$0.82 | 176 | 176 | 176 | | Res | | NC, Reno,
Repl | | A recessed SSL downlight replaces an incandescent or halogen general service lamp | A blended average of incandescent and halogen general service lamp | 20.0 | 82% | \$0.51 | 176 | 176 | 176 | | Res | | | | A CFL fixture replaces an incandescent or halogen general service fixture | A blended average of incandescent and halogen general service lamp | 7.0 | 64% | \$0.30 | 176 | 176 | 176 | | Res | | NC, Reno,
Repl | | A motion sensor controlled exterior fixture replaces and uncontrolled fixture | an exterior fixture without motion sensor or any other controls | 15.0 | 60% | \$0.18 | 127 | 127 | 127 | | Res | | NC, Reno,
Repl | | A SSL replaces an incandescent or halogen general service lamp | A blended average of incandescent and halogen general service lamp | 20.0 | 79% | \$0.24 | 176 | 176 | 176 | | Res | | NC, Reno,
Repl | | A SSL replaces an incandescent or halogen general service lamp | A blended average of incandescent and halogen general service lamp | 20.0 | 32% | \$0.24 | 176 | 176 | 176 | | Sector | Primary
Fuel End
Use | | Measure Name | Measure Description | Baseline Description | | %
Savings | mental
Cost/kW | ure | Savings
Data
Sources | Costs
Data
Sources | |--------|----------------------------|-------------------|---|---|--|------|--------------|-------------------|-----|----------------------------|--------------------------| | Res | Indoor
Lighting | NC, Reno,
Repl | LED Screw
Based Lamp
retail >1600
Lumens | A SSL replaces an incandescent or halogen general service lamp | A blended average of incandescent and halogen general service lamp | 20.0 | 56% | \$0.29 | 176 | 176 | 176 | | Res | Miscella
neous | NC, Reno,
Repl | Pool Pump | the purchase of a multi speed swimming pool pump capable of running at 50% speed and being run twice as many hours to move the same amount of water through the filter. | Single speed pool pump | 10.0 | 87% | \$0.28 | 176 | 176 | 176 | | Res | Plug
Loads | NC, Reno,
Repl | Controlled
Power Strip | Controlled power strips eliminate standby loads by turning off devices connected to the same power strip as the controlling appliance | Power strip with no control | 4.0 | 82% | \$0.28 | 176 | 176 | 176 | | Res | Plug
Loads | NC, Reno,
Repl | Desktop
Computer,
Energy Star
labeled | Advanced new power supply designs offer more than 80% efficiency across a wide range of load conditions and often need no cooling fan. | Standard efficiency power supply | 4.0 | 50% | \$0.06 | 127 | 127 | 127 | | Res | Refrigera
tion | NC, Reno,
Repl | Efficient
Refrigerator,
ESTAR | An Energy Star labeled refrigerator replaces a minimum federal standard efficiency unit | Federal standard efficiency refrigerator | 17.0 | 20% | \$0.81 | 168 | 168 | 168 | | Res | Refrigera
tion | NC, Reno,
Repl | Efficient
Refrigerator
Tier II | A high efficiency refrigerator replaces a minimum federal standard efficiency unit | Federal standard efficiency refrigerator | 17.0 | 25% | \$0.65 | 168 | 168 | 168 | | Res | Refrigera
tion | Ret | Refrigerator
Retirement | An extra refrigerator is taken out of service | A homeowner has an extra refrigerator running (often in basement, garage or porch) | 8.0 | 100% | \$0.33 | 176 | 176 | 176 | | Res | Refrigera
tion | Ret | Refrigerator
Early
Replacement | An aging refrigerator is replaced with a new, energy star model. | An older, inefficient refrigerator remains in use until it dies. | 12.0 | 17% | \$1.58 | 176 | 176 | 176 | | Res | _ | NC, Reno,
Repl | Energy Star
Freezer | Customer purchases an Energy Star
Freezer instead of baseline | Customer purchases a baseline freezer | 12.0 | 12% | \$0.59 | 176 | 176 | 176 | | Sector | Primary
Fuel End
Use | | Measure Name | Measure Description | Baseline Description | | %
Savings | mental
Cost/kW | ure | | Costs
Data
Sources | |--------|----------------------------|-------------------|--|---|---|------|--------------|-------------------|-----|-----|--------------------------| | Res | Refrigera
tion | Ret | Freezer early retirement | An extra freezer is taken out of service | A homeowner has an extra
freezer running (often in
basement, garage or porch) | 8.0 | 100% | \$0.13 | 127 | 127 | 127 | | Res | _ | NC, Reno,
Repl | Multi Family refrigerator | An CEE tier 2 listed refrigerator is purchased in place of a minimum federal standard efficiency unit | Federal standard efficiency refrigerator | 17.0 | 25% | \$0.72 | 127 | 127 | 127 | | Res | Refrigera
tion | Ret | Multi Family refrigerator, early replace | A CEE tier 2 listed refrigerator replaces an existing, inefficient refrigerator | An inefficient refrigerator remains in use | 17.0 | 35% | \$2.00 | 127 | 127 | 127 | | Res | Space
Heating | NC, Reno,
Repl | Air Source Heat
Pump Tier 2 -
Heat | Replace a standard efficiency electric
ASHP with a CEE Tier 2 qualified unit | Standard efficiency, ducted,
ASHP, 7.7 HSPF | 18.0 | 9% | \$1.71 | 176 | 176 | 176 | | Res | Space
Heating | NC, Reno,
Repl | Efficient fan
motor -Heat | Efficient furnace fan motor (ECM or BPM) to replace standard efficiency (PSC) motors | standard efficiency permanent
split capacitor (PSC) motor for
heating system | 18.0 | 50% | \$0.83 | 176 | 168 | 176 | | Res | Space
Heating | Ret | Duct Sealing,
Heat Pump -
Heat | Air-seal duct work to reduce loss of conditioned air into unconditioned space, heat pump | Leaky ductwork within unconditioned space | 20.0 | 33% | \$0.50 | 168 | 168 | 127 | | Res | Space
Heating | Ret | Air Sealing,
Heat Pump -
Heat | Reduce air leakage in building shell using blower door guidance and durable materials | The building's air leakage before reduction | 15.0 | 5% | \$1.91 | 176 | 176 | 1005 | | Res | Space
Heating | Ret | Insulation, Heat
Pump -Heat | Add R-19 insulation to attic | modestly insulated attic (R-25) | 25.0 | 43% | \$8.54 | 176 | 176 | 1005 | | Res | Space | NC, Reno,
Repl | Air Source Heat
Pump ESTAR - | Replace a standard efficiency electric
ASHP with Energy Star qualified unit, min
8.2 HSPF | Standard efficiency, ducted,
ASHP, 7.7 HSPF | 18.0 | 6% | \$1.32 | 176 | 176 | 176 | | Res | Water
Heating | NC, Reno,
Repl | Clothes Washer
- Retail | An efficient clothes washer is purchased in place of a conventional clothes washer. Includes dryer savings for average dryer energy mix | a new conventional clothes washer | 14.0 | 27% | \$1.16 | 176 | 176 | 176 | | Sector | Primary
Fuel End
Use | | Measure Name | Measure Description | Baseline Description | Life
(yr) | Savings | mental
Cost/kW | ure | | Costs
Data
Sources | |--------|----------------------------|-------------------|---|---|---|--------------|---------|-------------------|-----|-----|--------------------------| | Res | Water
Heating | Ret | - Early
Replacement | Removal of an existing inefficient clothes washer prior to its natural end of life and replacement with a new unit exceeding ENERGY STAR standards. Includes dryer savings for average dryer energy mix | an existing conventional clothes washer | 14.0 | 45% | \$2.51 | 176 | 176 | 176 | | Res | | 1 ' | Pump Water
Heater >55gal | High efficiency heat pump water heater replaces electric resistance water heater, COP>2.0 Measure null; April 2015 | Standard efficiency electric resistance water heater, >55 gallons, .90 EF | 10.0 | 48% | \$0.53 | 168 | 168 | 168 | | Res | | NC, Reno,
Repl | Pump Water | High efficiency heat pump water heater replaces electric resistance water heater, COP>2.0 | Standard efficiency electric resistance water heater, <55 gallons, .90 EF | 10.0 | 48% | \$0.53 | 168 | 168 | 168 | | Res | | NC, Reno,
Repl | | Additional R-20 insulation blanket, 50 gal water heater | Uninsulated, 50 gal storage water heater | 5.0 | 5% | \$0.22 | 176 | 176 | 176 | | Res | | NC,
Reno,
Repl | , | Add R-3.5 insulation to uninsulated hot water pipes | Uninsulated hot water pipes | 15.0 | 1% | \$0.12 | 176 | 176 | 176 | | Res | | NC, Reno,
Repl | unit clothes | An CEE tier 2 listed clothes washer is purchased in place of a minimum federal standard efficiency clothes washer | A baseline clothes washer | 14.0 | 43% | \$1.23 | 127 | 127 | 127 | | Res | Water
Heating | Ret | | A CEE tier 2 listed clothes washer replaces an existing, inefficient clothes washer | An inefficient clothes washer remains in use | 14.0 | 54% | \$2.53 | 127 | 127 | 127 | ## **Gas and Petroleum Measures** | Sector | Fuel
Type | Primary
Fuel End
Use | | Measure Name | Measure Description | Baseline Description | Life
(yr) | Savings | Incre-
mental
Cost/kW
h Saved | ure
Life | Savings
Data
Sources | Costs
Data
Sources | |--------|--------------|----------------------------|-------------------|-------------------------------------|--|--|--------------|---------|--|-------------------|----------------------------|--------------------------| | Com | Gas | Food
Preparat
ion | Ret | Gas kitchen
equipment, 2
meal | High-efficiency commercial gas
kitchen cooking/warming equipment
(holding cabinet, steamer,
combination oven, deep fryer,
griddle, grill) - 2 meals per day | Non-Energy Star gas-fired
commercial kitchen
equipment, prototype
setup | 11.8 | 33% | \$138.7 | 91, 97 | 97 | 97 | | Com | Gas | Food
Preparat
ion | NC, Reno,
Repl | Gas kitchen
equipment, 3
meal | High-efficiency commercial gas
kitchen cooking/warming equipment
(holding cabinet, steamer,
combination oven, deep fryer,
griddle) for a restaurant that serves 3
meals per day | Standard Food Preparation
Equipment | 11.9 | 29% | \$15.8 | 91, 97 | 97 | 97 | | Com | Gas | Whole
Building | NC, Reno | Commissioning -
Fossil Fuel | Whole building commissioning of new buildings to ensure optimized design, installation and operation of systems. | New Construction building with no commissioning performed | 7.0 | 13% | \$161.6 | 25, 54,
55, 56 | | 115 | | Sector | Fuel
Type | Primary
Fuel End
Use | 1 | Measure Name | Measure Description | Baseline Description | Life
(yr) | %
Savings | mental
Cost/kW | ure | Savings
Data
Sources | Costs
Data
Sources | |--------|---------------|----------------------------|-----|---|---|---|--------------|--------------|-------------------|-----|----------------------------|--------------------------| | Com | Gas/
Petro | Space
Heating | NC | Integrated bldg
design Tier I -
Fossil Fuel | Reflects comprehensive, optimized design of new buildings addressing all end-uses and interactions between them on a systems basis. Measures include, but are not limited to, improved air barrier performance, minimum IAQ performance, lighting controls, improved lighting power density, improved mechanical equipment efficiency, and demand controlled ventilation. | New building conforming to ASHARE 90.1-2007 | 15.3 | 36% | \$179.6 | 58 | 148 | 184 | | Com | Gas/
Petro | Space
Heating | Ret | Programmable
thermostat,
fossil fuel heat | user to automatically cycle space | Assume space heating equipment size of 1,000 Mbtu/h at 75% AFUE | 12.0 | 5% | \$11.6 | 93 | 116 | 91 | | Com | Gas/
Petro | Space
Heating | MD | Duct insulation
and sealing, FF
heat | Seal HVAC ductwork with aerosol-
based sealant to reduce air leakage
outside the conditioned space and
the consequent energy loss. | Leaky and unsealed ducts | 25.0 | 12% | \$46.5 | 119 | 93 | 0 | | Sector | Fuel
Type | Primary
Fuel End
Use | 1 | Measure Name | Measure Description | • | Life
(yr) | %
Savings | mental
Cost/kW | ure | Savings
Data
Sources | Costs
Data
Sources | |--------|---------------|----------------------------|-------------------|--------------------------------------|---|---|--------------|--------------|-------------------|-----|----------------------------|--------------------------| | Com | Gas/
Petro | Space
Heating | Ret | and sealing, FF
heat | Seal HVAC ductwork with aerosol-
based sealant to reduce air leakage
outside the conditioned space and
the consequent energy loss. | Leaky and unsealed ducts | 25.0 | 12% | \$46.5 | 119 | 93 | 0 | | Com | Gas/
Petro | Space
Heating | Ret | | Includes occupant training, interactive meters w/ real-time pricing capability. | No Behavioral Modification
Program | 1.0 | 5% | \$12.0 | 185 | 0 | 0 | | Com | Gas | Water
Heating | Ret | heater on HE | Gas fired boost heater for intake hot water pipe on HE commercial dishwasher | Commercial Dishwasher
with a tank temp set to
deliver sanitizing water
(180° F) without a boost
heater | 20.0 | 38% | \$3.5 | 117 | 97 | 97 | | Com | Gas | Water
Heating | NC, Reno,
Repl | Gas HE tank-
type water
heater | Gas fired high efficiency stand-alone tank-type water heater | Stand-alone gas-fired tank
type water heater with a
thermal efficiency of .8 | 13.0 | 12% | \$15.0 | 93 | 116 | 91 | | Com | Gas | Water
Heating | Ret | Gas HE tank-
type water
heater | Gas fired high efficiency stand-alone tank-type water heater | Stand-alone gas-fired tank
type water heater with a
thermal efficiency of .8 | 13.0 | 21% | \$27.3 | 93 | 116 | 91 | | Com | Gas/
Petro | Water
Heating | Ret | Low-flow
showerhead, FF
DHW | reduces flow rate on showers | Standard shower head
(average rated at 3.25
GPM) | 5.0 | 62% | \$2.9 | 116 | 91, 1,
116 | 116 | | Com | Gas/
Petro | Water
Heating | Ret | Faucet aerator,
FF DHW | reduces flow rate on sinks | Standard faucet (average rated at 2.2 GPM) | 5.0 | 32% | \$22.4 | 93 | 91, 1,
116 | 116 | | Com | Gas/
Petro | Water
Heating | Ret | ' ' | Reduces flow rate for commercial food service dish pre-rinse sprayers | Pre-rinse spray valve at 3.2 gpm (1.5 hours/per day; 360 day/year. Water temperature rise 70F; gas heater thermal efficiency 0.8) | 5.0 | 4% | \$2.3 | 91 | 91 | 91, 177 | | Sector | Fuel
Type | Primary
Fuel End
Use | | Measure Name | Measure Description | <u> </u> | Life
(yr) | %
Savings | mental
Cost/kW | ure | Savings
Data
Sources | Costs
Data
Sources | |-------------|---------------|----------------------------|-------------------|--|---|---|--------------|--------------|-------------------|-------------------|----------------------------|--------------------------| | Com | Gas | Water
Heating | Ret | Water heater
tank insulation,
FF DHW | Wrapping a stand-alone water heater in insulating blanket | Stand-alone gas-fired water heater (thermal efficiency .8) without tank insulation | 10.0 | 1% | \$21.0 | 116 | 91, 1,
116 | 116 | | Com | Gas | Water
Heating | NC, Reno | Hot water pipe
insulation, FF
DHW | Wrapping hot water send and return pipes in Insulation | Stand-alone gas-fired water heater (thermal efficiency .8) without outlet pipe insulation | 10.0 | 0% | \$3.4 | 116 | 91, 1,
116 | 116 | | Com/
Ind | Gas/
Petro | Whole
Building | Ret | | Optimizing energy usage of existing buildings and systems using O&M, control calibration, etc. | A typical existing building that hasn't been commissioned | 7.0 | 16% | \$25.9 | 25, 54,
55, 56 | 115 | 115 | | Com/
Ind | Gas/
Petro | Space
Heating | Reno | Deep Energy
Retrofit - Fossil
Fuel | Deep energy retrofit going after deep savings in every building systems, mostly for the renovation market | Energy use of the existing building, before the deep energy retrofit occurs. Assumes energy use of typical existing building. | 20.0 | 43% | \$108.0 | 143 | 137 | 137 | | Com/
Ind | Gas/
Petro | Space
Heating | Ret | Envelope
Upgrade | Add attic insulation, wall insulation, and air sealing to small commercial building envelopes | Typical envelope insulation
levels and tightness for
existing northeastern small
commercial buildings | 15.0 | 15% | \$86.0 | 144 | 149, 152 | 149 | | Com/
Ind | Gas/
Petro | Space
Heating | NC, Reno,
Repl | High-efficiency
fossil fuel
furnace | Higher Efficiency (typically condensing) gas fired Furnace | Standard efficiency furnace (non-condensing for gas) | 15.0 | 15% | \$101.1 | 93 | 0 | 0 | | Com/
Ind | Gas/
Petro | Space
Heating | NC, Reno,
Repl | High-efficiency
boiler | Higher Efficiency gas or oil fired boiler, AFUE 85% or greater | Standard efficiency gas fired boiler, AFUE 80% | 25.0 | 11% | \$236.4 | 0 | 116 | 91 | | Com/
Ind |
Gas/
Petro | Space
Heating | NC, Reno,
Repl | High-efficiency
boiler | Higher Efficiency gas or oil fired boiler, AFUE 85% or greater | Standard efficiency gas fired boiler, AFUE 75% | 25.0 | 17% | \$253.3 | 0 | 91, 116 | 91 | | Sector | Fuel
Type | Primary
Fuel End
Use | | Measure Name | Measure Description | Baseline Description | Life
(yr) | %
Savings | mental
Cost/kW | ure | Savings
Data
Sources | Costs
Data
Sources | |-------------|---------------|----------------------------|-------------------|------------------------------------|--|--|--------------|--------------|-------------------|-------------|----------------------------|--------------------------| | Com/
Ind | Gas/
Petro | Space
Heating | NC, Reno,
Repl | | High efficiency gas-fired infrared heating unit | Standard efficiency gas unit heater | 17.0 | 17% | \$15.2 | 91 | 91, 116 | 91 | | Ind | Gas | Industria
I Process | NC, Reno,
Repl | | Represents a comprehensive suite of industrial energy efficiency measures addressing Natural gas process energy. | Standard efficiency for aggregated measures | 15.0 | 15% | \$45.0 | 181,
182 | 181, 182 | 181, 182 | | Ind | Gas | Industria
I Process | Ret | Process - NG | Represents a comprehensive suite of industrial energy efficiency measures addressing Natural gas process energy. | Standard efficiency for aggregated measures | 15.0 | 15% | \$45.0 | 181,
182 | 181, 182 | 181, 182 | | Ind | Petro | Industria
I Process | NC, Reno,
Repl | Process - Oil | Represents a comprehensive suite of industrial energy efficiency measures addressing Petroleum Fuels process energy. | 1 | 15.0 | 15% | \$90.0 | 181,
182 | 181, 182 | 181, 182 | | Ind | Petro | Industria
I Process | Ret | Process - Oil | Represents a comprehensive suite of industrial energy efficiency measures addressing Petroleum Fuels process energy. | Standard efficiency for aggregated measures | 15.0 | 15% | \$90.0 | 181,
182 | 181, 182 | 181, 182 | | Res | Gas/
Petro | Space
Heating | Ret | Duct Sealing,
Fossil Fuel -Heat | Air-seal duct work to reduce loss of conditioned air into unconditioned space | Leaky ductwork within unconditioned space | 20.0 | 33% | \$19.7 | 168 | 168 | 127 | | Res | Gas | Space
Heating | NC, Reno,
Repl | | High efficiency gas boiler meeting
Energy Star criteria (>85 AFUE) | Gas boiler meeting
minimum federal standards
(82 AFUE) | 18.0 | 9% | \$78.9 | 176 | 168 | 176 | | Sector | Fuel
Type | Primary
Fuel End
Use | | Measure Name | Measure Description | Baseline Description | Life
(yr) | %
Savings | Cost/kW | ure | Savings
Data
Sources | Costs
Data
Sources | |--------|---------------|----------------------------|-------------------|--|---|---|--------------|--------------|---------|-----|----------------------------|--------------------------| | Res | Gas | 1 - | NC, Reno,
Repl | Gas Furnace
ESTAR | High efficiency gas furnace meeting
Energy Star criteria (>90 AFUE) | Gas furnace meeting minimum federal standards (80 AFUE) | 18.0 | 11% | \$52.9 | 168 | 168 | 168 | | Res | Petro | ' | NC, Reno,
Repl | Oil Furnace
ESTAR | High efficiency oil furnace meeting
Energy Star criteria (>85 AFUE) | oil furnace meeting
minimum federal standards
(83 AFUE) | 18.0 | 2% | \$258.7 | 168 | 168 | 168 | | Res | Gas/
Petro | 1 - | NC, Reno,
Repl | Air Sealing,
Fossil Fuel -Heat | Reduce air leakage in building shell using blower door guidance and durable materials | The building's air leakage before reduction | 15.0 | 5% | \$147.6 | 176 | 176 | 1005 | | Res | Gas/
Petro | 1 ' | NC, Reno,
Repl | Insulation, Fossil
Fuel -Heat | Add R-19 insulation to attic | modestly insulated attic (R-25) | 25.0 | 43% | \$655.1 | 176 | 176 | 1005 | | Res | Gas | 1 | Ret | Condensing Gas
Water Heater
>55gal | High efficiency gas condensing storage or on demand water heater | Standard efficiency gas
water heater, >55 gallons,
.58 EF | 13.0 | 30% | \$182.4 | 176 | 176 | 176 | | Res | Gas | Water
Heating | Ret | Condensing Gas
Water Heater
<55gal | High efficiency gas condensing storage or on demand water heater | Standard efficiency gas
water heater, <55 gallons,
.58 EF | 13.0 | 30% | \$182.4 | 176 | 176 | 176 | | Res | Petro | | NC, Reno,
Repl | Water Heating,
petroleum fuels | High-efficiency water heating by petroleum fuels | Standard efficiency petroleum-fueled water heating | 18.0 | 10% | \$182.4 | 176 | 176 | 176 | ## **APPENDIX E: BIBLIOGRAPHY** | # | Source | |----|---| | 1 | Efficiency Vermont, 2012, "Technical Reference User Manual (TRM), Measure Savings Algorithms and Cost Assumptions", version 2012-77 or later | | 3 | CA Public Utilities Commission, June 2008, "Database of Energy Efficient Resources (DEER): Technology and Measure Cost Data", http://www.deerresources.com/ | | 15 | Department of Energy, Office of Energy Efficiency and Renewable Energy, 1997, "Energy Conservation Program for Consumer Products: Final Rule Regarding Energy Conservation Standards for Room Air Conditioners", Code of Federal Regulations, 10 CFR Part 430 | | 16 | U.S. Environmental Protection Agency and U.S. Department of Energy, 2005, "ENERGY STAR Program Requirements for Room Air Conditioners", Accessed 10/29/2009, | | | http://www.energystar.gov/ia/partners/product_specs/program_reqs/room_air_conditioners_prog_req.pdf | | 17 | U.S. Environmental Protection Agency and U.S. Department of Energy, 2005, ENERGY STAR Room Air Conditioners Savings | | | Calculator, accessed 6/14/2012, | | 10 | http://www.energystar.gov/ia/business/bulk_purchasing/bpsavings_calc/CalculatorConsumerRoomAC.xls | | 18 | RLW Analytics, Inc., October 2001, "NSTAR Electric and Gas Corporation, Large C&I Retrofit and C&I New Construction Programs, Impact Evaluation Report on 1999/2000 Measure Installations" | | 19 | Calculation based on lamp and/or ballast life and annual hours of use | | 20 | American Council for an Energy Efficient Economy (ACEEE), 1998, "Emerging Energy-Savings Technologies and Practices for the Buildings Sector" | | 22 | ASHRAE, 1999, "1999 ASHRAE Handbook HVAC Applications" | | 25 | American Council for an Energy Efficient Economy (ACEEE), 2004, "Emerging Energy-Savings Technologies and Practices for the | | | Buildings Sector", http://aceee.org/getfile.cfm?publicationid=53 | | 26 | E Source, 1995, "E Source Technology Atlas Series Volume II Commercial Space Cooling and Air Handling" | | 27 | Personal Communication with Tim Hill, CaptiveAire | | 30 | Optimal Energy Inc., August 2003, "Energy Efficiency and Renewable Energy Resource Development Potential in New York State | | | Final Report", prepared for NYSERDA, http://www.nyserda.org/sep/EE&ERpotentialVolume1.pdf | | 31 | Energy & Resource Solutions, November 17, 2005, "Measure Life Study prepared for The Massachusetts Joint Utilities", | | | http://www.mass.gov/Eoeea/docs/dpu/electric/08-10/1609nstrspaa.pdf | | | | Delaware Economic Energy Efficiency Potential Optimal Energy, Inc. 83 | # | Source | |----|---| | 32 | GDS Associates, January 2007, "Vermont Electric Energy Efficiency Potential Study Final Report", Prepared for the VT Department | | | of Public Service, http://publicservice.vermont.gov/energy/vteefinalreportjan07v3andappendices.pdf | | 33 | Federal Energy Management Program, "Energy Cost Calculator for Commercial Clothes Washers", | | | http://www1.eere.energy.gov/femp/ | | 34 | Arthur D. Little, June 1996, "Energy Savings Poential for Commercial Refrigeration Equipment, Final Report" | | 35 | American Council for an Energy Efficient Economy (ACEEE), 2001, "Opportunities for New Appliance and Equipment Standards: | | | Energy and Economics Savings Beyond Current Standards Programs", http://www.aceee.org/energy/a016full.pdf | | 38 | Personal communication with WDP Refrigeration Inc. (Alex), April 2002 | | 39 | Professional estimate/experience | | 40 | Professional estimate, same as or less than High-Efficiency Air Conditioning, High-Efficiency Heat Pump, Ground Source Heat | | | Pump. Represents mix of relatively permanent ductwork design & shorter-lived controls. | | 41 | ACEEE, 1996, "An innovative approach to impact evaluation of energy management system incentive programs", ACEEE Summer | | | Study Proceedings | | 42 | Department of Energy, April 2005, "Advanced Sensors and Controls for Building Applications: Market Assessment and Potential | | | R&D Pathways" | | 45 | SETS-Systems, manufacturer of tankless water heating systems, http://www.sets-systems.com/index.htm | | 46 | Gabe Arnold, Efficiency Vermont, 5/26/2009, "LED Street Lighting Workshop" | | 47 | U.S. Environmental Protection Agency and U.S. Department of Energy, ENERGY STAR Vending Machine Calculator, | | | http://www.energystar.gov/index.cfm?c=vending_machines.pr_vending_machines | | 48 | CA Public Utilities Commission, "Database of Energy Efficient Resources (DEER)", http://www.deerresources.com/ | | 49 | Efficiency Vermont, 8/1/2007, EVT Refrigeration Analysis Tool | | 50 | Professional estimate based on best available equipment compared with baseline incremental to Tier I efficient unit | | 51 | Conservative values of 30% for
cooling and 15% for heating relative to CEE Guidelines for EE Unitary HVAC 2001, and estimates | | | from EPA case studies. Annual kWh calculated based on avg space cooling energy intensity (kWh/ft2) for analysis region (CBECS | | | 2003, eShapes 8760 data 2002). | | 52 | Engineering estimate, incremental weighted average kW/sf above Tier 1, based on current experience in MA programs | | 53 | Engineering calculation per VEIC estimate of CFL and baseline watts for 2013. Assumes adoption of 20% higher efficacy | | | requirement for CFLs in 2012. Proportion of 60/75/100W-equivalent bulbs based on 2 years of EVT data. EVT TRM in-service rate. | | 54 | LBNL, PECI, Texas A&M, December 15, 2004, "The Cost-Effectiveness of Commercial Buildings Commissioning", | | | http://eetd.lbl.gov/Emills/PUBS/PDF/Cx-Costs-Benefits.pdf | May 24, 2013 | # | Source | |------------|--| | 55 | Bourassa et al., May 2004, "Evaluation of Persistence of Savings from SMUD Retrocommissioning Program", | | | http://repositories.cdlib.org/cgi/viewcontent.cgi?article=2494&context=lbnl | | 56 | Turner et al, May 2001, "Persistence of Savings Obtained from Continuous Commissioning", | | | http://buildings.lbl.gov/cec/pubs/E5P22T5a2_ncbc2001.pdf | | 57 | Environmental Protection Agency, Aug 2007, "Report to Congress on Server and Data Center Energy Efficiency Public Law 109- | | | 431", http://www.energystar.gov/ia/partners/prod_development/downloads/EPA_Datacenter_Report_Congress_Final1.pdf | | 58 | VT CORE Performance requirement | | 59 | Available equipment search (bulbs.com) | | 60 | Available equipment search, Grainger Industrial Supplies, http://www.grainger.com/ | | 61 | Professional estimate based on average space cooling energy intensity (kWh/ft2) for analysis region (CBECS 2003, eShapes 8760 data 2002). | | 62 | Engineering calculation | | 63 | Food Service Technology Center, September 2006, "Demand Ventilation in Commercial Kitchens - An Emerging Technology Case | | | Study, Melink Intelli-Hood Controls Supermarket Application", FSTC Report 5011.06.13, prepared for Pacific Gas & Electric | | | Company, http://www.melinkcorp.com/pdf/Case-Studies/Case-Study-IH-Supermarket.pdf | | 64 | Personal communication with Harvey Sachs, ACEEE, 2003 | | 65 | Engineering calculation, weighted average of % savings for range of motor horsepowers | | 68 | Efficiency Vermont, 2007, "Direct Install Lighting Retrofit Opportunities", Excel workbook | | 69 | Professional estimate based on lighting analysis by Sardo and Benya for NJ collaborative in 2002, and ERS performance lighting analysis for MA in 2006. | | 70 | U.S. Environmental Protection Agency and U.S. Department of Energy, 2007, ENERGY STAR Lighting Fixtures Calculator, http://www.energystar.gov/ia/business/bulk_purchasing/bpsavings_calc/Consumer_RLF_Sav_Calc.xls | | 71 | Vermont Energy Investment Corp., Professional judgement of CFL cost for 2013, and baseline replacement to meet EISA 2007 | | 71 | lighting performance standards. | | 72 | Available equipment search (wattstopper.com), http://wattstopper.com/ | | 74 | National Grid, "Design 2000plus" Program cost data | | <i>7</i> 5 | Energy Design Resources, 2003, "How to Save Energy with an EMS", Design Brief on Energy Management Systems, | | | http://www.energydesignresources.com/resources/publications/design-briefs/design-brief-energy-management-systems.aspx | | 76 | ASHRAE, 2003, "Demand Controlled Ventilation", ASHRAE Journal | | 77 | Cost of a motorized damper, average of three sizes, http://www.nextag.com/motorized-dampers/search-html | | | | May 24, 2013 | # | Source | |-----|--| | 78 | Proctor Engineering Group, CheckMe! System | | 79 | Energy Information Agency (EIA), 2003, "Commercial Building Energy Consumption Survey", http://www.eia.doe.gov/emeu/cbecs/ | | 80 | ASHRAE, May 2003, "Improved Duct Sealing", ASHRAE Journal | | 81 | Food Service Technology Center, November 2004, "Demand Ventilation in Commercial Kitchens - An Emerging Technology Case Study, Melink Intelli-Hood Controls, Commercial Kitchen Ventilation System, Intercontinental Mark Hopkins Hotel", FSTC Report 5011.04.17, prepared for Pacific Gas & Electric Company, http://www.fypower.org/pdf/mark_hopkins_melink_report.pdf | | 82 | Available equipment search (web site not recorded) | | 85 | VendingMiserStore.com, accessed Oct 2008 | | 86 | Pacific Gas and Electric Company, Program cost/incentive data, as of October 2008 | | 87 | KEMA, March 22, 2010, "Business Programs: Deemed Savings Manual V1.0", | | | $http://www.focusonenergy.com/files/Document_Management_System/Evaluation/deemeds a ving sparameter development final_evaluation report.pdf$ | | 88 | State of Wisconsin, 2000, "Fume Hood Performance Test and Life Cycle Cost Analysis", | | | http://www.hbsponline.com/products/UWM-HBASC5.pdf | | 89 | Lawrence Berkely National Laboratory, 2005, "Laboratory Fume Hood Energy Model", | | | http://fumehoodcalculator.lbl.gov/disclaimer.php | | 90 | CA Public Utilities Commission, Oct 1, 2008, "DEER Effective Useful Life (EUL) Summary", | | | http://www.deeresources.com/index.php?option=com_content&view=category&layout=blog&id=40&Itemid=55 | | 91 | NYSERDA, Multiple revisions available, "NYSERDA Deemed Savings Database Revision <nn>"</nn> | | 92 | ASHRAE, 1999, "Energy Efficient Design of New Buildings Except Low-Rise Residential Buildings", Standard 90.1-1999 | | 93 | TecMarket Works et al., 2010, "New York Standard Approach for Estimating Energy Savings from Energy Efficiency Programs: Residential, Multi-Family, and Commercial/Industrial Measures", | | 0.4 | http://www3.dps.state.ny.us/W/PSCWeb.nsf/0/06F2FEE55575BD8A852576E4006F9AF7?OpenDocument | | 94 | U.S. Environmental Protection Agency and U.S. Department of Energy, 2009, "Life Cycle Cost Estimate for ENERGY STAR Qualified Commercial Clothes Washer(s)", | | | http://www.energystar.gov/ia/business/bulk_purchasing/bpsavings_calc/CalculatorCommercialClothesWasherBulk.xls | | 97 | U.S. Environmental Protection Agency and U.S. Department of Energy, July 2011, "Savings Calculator for ENERGY STAR Qualified Commercial Kitchen Equipment", | | | http://www.energystar.gov/ia/business/bulk_purchasing/bpsavings_calc/commercial_kitchen_equipment_calculator.xls | | # | Source | |-----|--| | 98 | Navigant Consulting, 2009, "Energy Savings Potential and R&D Opportunities for Commercial Refrigeration", | | | http://apps1.eere.energy.gov/buildings/publications/pdfs/corporate/commercial_refrig_report_10-09.pdf | | 102 | International Code Council, 2010, "2010 Energy Conservation Construction Code of New York State", Effective December 28, 2010, | | | http://publicecodes.citation.com/st/ny/st/b1200v10/index.htm | | 103 | Climate Master, November 2011, "Climate Mastern Heat Pump Tranquility 27 Series", | | | http://www.climatemaster.com/downloads/LC374.pdf | | 104 | NYSERDA, 2007, "Information for Evaluating Geoexchange Applications", | | | http://www.nyserda.org/programs/geothermal/geothermal_manual.pdf | | 109 | Federal Energy Management Program, 2004, "Demand Controlled Ventilation Using CO2 Sensors", | | | http://www1.eere.energy.gov/femp/pdfs/fta_co2.pdf | | 113 | ACDirect, 2011, "Air Conditioning Sizing Table", http://www.acdirect.com/systemsize.php | | 114 | EMS Analysis, 2011, "Analysis of EMS Measures for 99 Big Lots Retail Stores" | | 115 | Lawrence Berkeley National Laboratory, 2009, "Building Commissioning: A Golden Opportunity for Reducing Energy Costs and | | | Greenhouse Gas Emissions", http://cx.lbl.gov/documents/2009-assessment/LBNL-Cx-Cost-Benefit.pdf | | 116 | Navigant Consulting, Inc., 2009, "Measures and Assumptions for Demand Side Management Planning Appendix C: Substantiation | | | Sheets" | | 117 | Massachusetts Electric and Gas Energy Efficiency Program Administrators, 2010, "Massachusetts Technical Reference Manual for | | | Estimating Savings from Energy Efficiency Measures" | | 118 | Vermont Energy Investment Corporation, 2010, "State of Ohio Energy Efficiency Technical Reference Manual" | | 119 | Architectural Energy Corp, 2008, "Michigan Measures Database" | | 124 | TecMarket Works et al., 2010, "New York Standard Approach for Estimating Energy Savings from Energy Efficiency Programs: | | | Residential, Multi-Family, and Commercial/Industrial Measures, Appendix M, Guidelines for Early Replacement Conditions", | | | http://www3.dps.state.ny.us/W/PSCWeb.nsf/0/06F2FEE55575BD8A852576E4006F9AF7?OpenDocument | | 126 | Navigant Consulting, 2012, "2010 U.S. Lighting Market Characterization" | | 127 | Efficiency Vermont, 2012, "Technical Reference Manual version 2012-74" | | 131 | eCos consulting, December 2011, "Commercial Office Plug Load Savings Assessment", | | | http://www.efficientproducts.org/reports/plugload/PlugLoadSavingsAssessment.pdf | | 132 | EnergyStar, Accessed May 2012, "Energy Star Commecial Office Plug Load Savings Calculator", | | | http://www.energystar.gov/index.cfm?c=power_mgt.pr_power_mgt_low_carbon_join | | | | | # | Source | |-----
---| | 134 | Consortium for Energy Efficiency (CEE), January 2012, "CEE Commercial Unitary AC and HP Specification", Effective January 6, 2012, http://www.cee1.org/files/CEE_CommHVAC_UnitarySpec2012.pdf | | 135 | Navigant, September 2011, "Incremental Cost Study Report", Prepared for the Evaluation, Measurement and Verification Forum, http://neep.org/uploads/EMV%20Forum/EMV%20Products/Incremental%20Cost%20%20study%20FINAL%20REPORT%202011Sep 23.pdf | | 136 | CA Public Utilities Commission, October 2005, "Database of Energy Efficient Resources (DEER): Technology and Measure Cost Data", http://www.deerresources.com/ | | 137 | New Buildings Institute, July 2011, "NEEA Study: Examples of Deep Energy Savings in Existing Buildings", Prepared for BetterBricks, http://www.betterbricks.com/sites/default/files/nbi_neea_deep_savings_search_phase_1_final.pdf | | 141 | DOE/ORNL, June 2012, "DOE Cool Roof Calculator", http://www.ornl.gov/sci/roofs+walls/facts/CoolCalcEnergy.htm | | 142 | EPA, October 2008, "Reducing Urban Heat Islands: Compendium of Strategies", http://www.epa.gov/hiri/resources/pdf/CoolRoofsCompendium.pdf | | 143 | EERE, September 2011, "Advanced Energy Retrofig Guides: Office Buildings", http://www.peci.org/sites/default/files/aerg-office.pdf | | 144 | NY PSC, July 2011, "CASE 07-M-0548 - Proceeding on Motion of the Commission Regarding an Energy Efficiency Portfolio Standard, Order Approving Modifications to the Technical Manual", Issued and Effective July 18, 2011, http://documents.dps.ny.gov/public/Common/ViewDoc.aspx?DocRefId=207D90AD-22A3-486B-861F-115DCC235F7B | | 146 | Energy Star, Accessed June 2012, "Energy Star Consumer Residential Refrigerator Savings Calculator", http://www.energystar.gov/index.cfm?fuseaction=find_a_product.showProductGroup&pgw_code=RF | | 147 | PNNL, September 2009, "Technical Support Document: 50% Energy Savings Design Technology Packages for Highway Lodging Buildings`", http://www.pnl.gov/main/publications/external/technical_reports/PNNL-18773.pdf | | 148 | Greg Kats, 2010, "Greening Our Built World: Costs, Benefits, and Strategies" | | 149 | ORNL, 2002, "Meeting the Challenge: The Prospect of Achieving 30 Percent Energy Savings Through the Weatherization Assistance Program", http://weatherization.ornl.gov/pdfs/ORNL_CON-479.pdf | | 150 | Global Energy Partners, March 2010, "Energy Efficiency Potential Study for Consolidated Edison Company of New York, Inc. Volume 2: Electric Potential Report", http://www.coned.com/documents/Volume_2_Executive_Summary.pdf | | 152 | Robert Parkhurst, 2011, "Wisconsin Weatherization Assistance - Evaluation of Program Savings Fiscal Years 2007-2009", http://homeenergyplus.wi.gov/docview.asp?docid=22310 | | 154 | Gabe Arnold, 2012, "Municipal Streetlighting Calculator" | | # | Source | |-----|--| | 155 | U.S. Department of Energy, EERE, February 2008, "LED Application Series: Portable Desk/Task Lighting", | | | http://apps1.eere.energy.gov/buildings/publications/pdfs/ssl/portable_desk_task.pdf | | 156 | U.S. Department of Energy, EERE, 2010, "Demonstration Assessment of Light-Emitting Diode (LED) Accent Lighting", Final Report prepared in support of the U.S. DOE Solid-State Lighting Technology Demonstration GATEWAY Program, | | | http://apps1.eere.energy.gov/buildings/publications/pdfs/ssl/gateway_field-museum.pdf | | 157 | U.S. Department of Energy, EERE, June 2012, "Demonstration of LED Retrofit Lamps at the Smithsonian American Art Museum, | | | Washington, DC", http://www.pnnl.gov/main/publications/external/technical_reports/PNNL-21476.pdf | | 158 | U.S. Department of Energy, EERE, October 2011, "CALIPER Summary Report: Round 13 of Product Testing", | | | http://apps1.eere.energy.gov/buildings/publications/pdfs/ssl/caliper_round13_summary.pdf | | 162 | DesignLights Consortium, 2012, "DesignLights Consortium Qualified Products List", | | | http://www.designlights.org/documents/NEEPDLCQPL.xls | | 168 | Opinion Dynamics, April 30, 2012, "Delaware Technical Resource Manual, An Update to the Mid Atlantic TRM", | | | http://www.dnrec.delaware.gov/energy/information/otherinfo/Documents/EM-and-V-guidance- | | | documents/DELAWARE_TRM_August%202012.pdf | | 169 | CA Public Utilities Commission, 2005, "Database for Energy Efficiency Resources (DEER) Update Study Final Report" | | 170 | Reed Construction Data, 2010, "RSMeans Mechanical Cost Data 2010" | | 172 | Biulding Energy Resource Center, 2006, "Exterior Lighting Power Requirements in the National Energy Codes", | | | http://www.energycodes.gov/sites/default/files/documents/ta_exterior_lighting_power_requirements_in_the_national_energy_code s.pdf | | 175 | Bonneville Power Administration, 2011, "Residential Behavior Based Energy Efficiency Program Profiles", | | | http://www.bpa.gov/energy/n/pdf/BBEE_Res_Profiles_Dec_2011.pdf | | 176 | Shelter Analytics, 2013, "Mid-Atlantic Technical Reference Manual Version 3.0" | | 177 | "Illinois Energy Efficiency Stakeholder Advisory Group (SAG), Sep 14, 2012, ""State of Illinois Energy Efficiency Technical Reference Manual | | 181 | ACEEE, 2006, "Ripe for the Picking: Have we Exhausted the Low-Hanging Fruit in the Industrial Sector", Research Report IE061 | | 182 | ACEEE, 2011, "Advancing Energy Efficiency in Arkansas: Opportunities for a Clean Energy Economy", Research Report E104 | | 183 | ETAP, 2011, "ETAP: Wireless Lighting Controls", http://energy-solution.com/etap/wp-content/uploads/2011/03/ETAP-Wireless-Lighting-Controls.pdf | May 24, 2013 | # | Source | |-----|---| | 184 | Navigant Consulting, 2011, "NEEP Incremental Cost Study Report", chaired by NEEP | | 185 | Opinion Dynamics, 2011, "Massachusetts Cross-Cutting Behavioral Program Evaluation", http://www.ma- | | | $ee ac. org/Docs/8.1_EMV\%20 Page/2011/2011\%20 Residential\%20 Studies/MACC\%20 Behavioral\%20 Report\%20 Volume\%201\%20 Final.p. and the properties of prope$ | | | df | | 187 | Nextant, 2012, "Delaware Statewide Commercial and Industrial End Use and Saturation Study", Submitted to the DNREC, | | | http://www.dnrec.delaware.gov/energy/information/otherinfo/Documents/EM-and-V-guidance- | | | documents/Delaware%20Commercial%20Baseline%20Report%20July%202012.pdf | | 188 | Opinion Dynamics, 2012, "Delaware Statewide Residential Baseline Study", Prepared for the DNREC, | | | http://www.dnrec.delaware.gov/energy/information/otherinfo/Documents/EM-and-V-guidance- | | | documents/Delaware%20Statewide%20Residential%20Baseline%20Study%20July%202012.pdf | | | | ## APPENDIX F: OTHER ANALYSIS INPUTS AND ASSUMPTIONS The table below provides a summary of analysis inputs and assumptions, most of which are not specifically described in the report. | Screening Input | Value | Notes | |---|------------------|--| | Years of analysis | 2014-2025 | | | Real Discount Rate (RDR) | 3% | The U.S. Department of Energy recommendation for projects related to energy conservation, renewable energy, and water conservation is a real discount rate of
3%, as of 2010, consistent with the Federal Energy Management Program (FEMP) (see page 1 in http://www1.eere.energy.gov/femp/pdfs/ashb10.pdf). | | Accounting of Costs & Benefits | | The items below can be accounted for as costs or benefits. The choice does not affect net benefits, but does affect the benefit-cost ratios (BCRs). | | Fossil Fuel Impacts | Costs & Benefits | Savings are benefits, increased usage (e.g., the "heating penalty" for lighting measures) is a cost. | | O&M Savings | Benefit | Usually accounted for as a benefit. | | Deferred Replacement Credit for
Early-retirement Retrofit Measures | Benefit | Usually accounted for as a benefit. When working equipment is retired early for the energy savings of new equipment, the equipment replacement cycle is deferred. The benefit is a portion of the cost that would have been incurred at the end-of-life of the existing equipment (levelized over the remaining life of the efficiency equipment). | | Electric Line Loss Factors – Energy | 15.7% of meter | EIA data: Average statewide line loss factors over the period 2001-2010 (see http://www.eia.gov/tools/faqs/faq.cfm?id=105&t=3) | | Electric Line Loss Factors – Capacity | | Not applicable to Phase I | | Emission Impact Factors (e.g., SOx and NOx) | | Not applicable to Phase I |